NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** ## **THESIS** SWARMING UNMANNED AERIAL VEHICLES (UAVs): EXTENDING MARINE AVIATION GROUND TASK FORCE COMMUNICATIONS USING UAVS by Joseph D. Foster December 2014 Thesis Advisor: Second Reader: John Dillard Douglas Brinkley Approved for public release; distribution is unlimited Reissued 2 Mar 2015 to correct degree earned | TEROPE DO | | TOUR OF | | | | |--|--|--|---|--|--| | REPORT DOCUMENTATION PAGE | | | Form Approved OMB No. 0704-0188 | | | | Public reporting burden for this collective searching existing data sources, gather comments regarding this burden estimated Washington headquarters Services, Direct 22202-4302, and to the Office of Management of the Services Servi | ring and maintainin
ate or any other asp
ectorate for Informa | ng the data needed, and opect of this collection of ation Operations and Repo | completing an
information, it
orts, 1215 Jeff | nd reviewing the co
including suggestion
ferson Davis Highw | ollection of information. Send
ns for reducing this burden, to
vay, Suite 1204, Arlington, VA | | 1. AGENCY USE ONLY (Leave t | blank) | 2. REPORT DATE
December 2014 | 3. RE | | ND DATES COVERED r's Thesis | | 4. TITLE AND SUBTITLE
SWARMING UNMANNED AER
MARINE AVIATION GROUND
UAVS | | | | 5. FUNDING N | NUMBERS | | 6. AUTHOR(S) Joseph D. Foster | | | | | | | PERFORMING ORGANIZAT
Naval Postgraduate School
Monterey, CA 93943-5000 | TON NAME(S) | AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING /MONITORIN
N/A | G AGENCY NA | ME(S) AND ADDRE | ESS(ES) | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | 11. SUPPLEMENTARY NOTES or position of the Department of De | | | | | reflect the official policy | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited 12b. DISTRIBUTION CODE A | | | 12 | | | | 13. ABSTRACT (maximum 200 v | words) | | | | | | Technological advances ardirections. This thesis emwith swarm applications. Tunnanned aerial system Small UASs have a line-UAVs organic to the U.S. organic USMC UAVs are estimation range for a fut topologies and research, future swarm UAVs. The UAVs currently in service | phasis is on The new swar
(UAS) missicof-sight capa
Marine Corpore habitually
ture AV with
the community
analysis suger in the USMO | cost estimation form UAV theoreticion, and expand ability limitation ps (USMC) are to small UAVs. To new technology ication relay mistagests that a swarc. | for a new ical can be upon the that lead the primar in the analy y. Based arm UAV | unmanned a be designed to the communication to respect to the communication to respect to the communication to the communication to the comparation communication communicatio | perial vehicle (UAV) of emulate the current ation relay mission. It improvement. The this analysis because ermine a rough cost tation of networking pability to peruse in the pole in cost to legacy | | 14. SUBJECT TERMS remember swarm technology, swarm commun | | | | | 15. NUMBER OF
PAGES
105 | | | | | | | 16. PRICE CODE | | 17. SECURITY
CLASSIFICATION OF
REPORT | 18. SECURITY
CLASSIFICAT
PAGE | | 19. SECUE
CLASSIFI
ABSTRAC | ICATION OF | 20. LIMITATION OF
ABSTRACT | Unclassified NSN 7540-01-280-5500 Standard Form 298 (Rev. 2–89) Prescribed by ANSI Std. 239–18 UU Unclassified Unclassified THIS PAGE INTENTIONALLY LEFT BLANK ### Approved for public release; distribution is unlimited ## SWARMING UNMANNED AERIAL VEHICLES (UAVs): EXTENDING MARINE AVIATION GROUND TASK FORCE COMMUNICATIONS USING UAVS Joseph D. Foster Captain, United States Marine Corps B.S., University of Utah, 2005 Submitted in partial fulfillment of the requirements for the degree of ## MASTER OF SCIENCE IN MANAGEMENT from the ## NAVAL POSTGRADUATE SCHOOL December 2014 Author: Joseph D. Foster Approved by: John Dillard Thesis Advisor Douglas Brinkley Second Reader William Gates Dean, Graduate School of Business and Public Policy THIS PAGE INTENTIONALLY LEFT BLANK #### **ABSTRACT** Technological advances and research are pushing the application of unmanned vehicles in exciting directions. This thesis emphasis is on cost estimation for a new unmanned aerial vehicle (UAV) with swarm applications. The new swarm UAV theoretical can be designed to emulate the current unmanned aerial system (UAS) mission, and expand upon the communication relay mission. Small UASs have a line-of-sight capability limitation that leaves room for improvement. The UAVs organic to the U.S. Marine Corps (USMC) are the primary focus for this analysis because organic USMC UAVs are habitually small UAVs. The analysis will determine a rough cost estimation range for a future AV with new technology. Based on the adaptation of networking topologies and research, the communication relay mission is a feasible capability to peruse in future swarm UAVs. The analysis suggests that a swarm UAV is comparable in cost to legacy UAVs currently in service in the USMC. THIS PAGE INTENTIONALLY LEFT BLANK ## TABLE OF CONTENTS | I. | INT | RODUC' | TION | 1 | |-------------|----------------------|--------|----------------------------------|---| | | A. | PROF | BLEM STATEMENT | 1 | | | В. | BACE | KGROUND | 2 | | |
C. | MOT | IVATION | 3 | | | D. | THES | SIS OVERVIEW | 6 | | II. | LITI | ERATII | RE REVIEW | q | | 11. | A. | | WORKS | | | | В. | | ILE DEVICES AND UAVS | | | | C. | | RMING UAV TECHNOLOGY | | | | D. | | MARY | | | TTT | Maria | | | | | III. | | | LOGYODUCTION | | | | A.
B. | | UND RULES AND ASSUMPTIONS | | | | В. | 1. | Ground Rules | | | | | 2. | Assumptions | | | | C. | | LOGIST METHOD | | | | D. | | AMETRIC METHOD | | | | D. | 1. | First Conditions | | | | | 2. | Second Conditions | | | TT 7 | T TA T | | | | | IV. | | | ETWORK OVERVIEW | | | | Α. | | S | | | | | 1. | Small Tactical UAVs | | | | | | a. Wasp III | | | | | | b. RQ-11 Raven | | | | | | c. RQ-7B Shadow | | | | | | d. RQ-20 Puma | | | | | | e. RQ-21A Blackjack
f. K-MAX | | | | | 2. | f. K-MAXLarger UAVs | | | | | 4. | a. MQ-1 Predator and MQ-9 Reaper | | | | | | b. Global Hawk | | | | В. | NETV | VORK OVERVIEW | | | | ъ. | 1. | Style Configuration | | | | | 1. | a. Physical Topology | | | | | | b. Logical Topology | | | | | | c. Star | | | | | | d. Ring | | | | | | e. Tree | | | | | | f. Mesh | | | | C. | SUM | MARY | | | V. | SWA | RM UAV PI | ERSPECTIVE MISSIONS | 39 | |-------------|-----------|-----------------|--|----| | | A. | LARGE U | AV MISSIONS | 40 | | | В. | COMPAR | ISONS | 41 | | | C. | | 5 | | | | D. | | Y | | | VI. | COS | T ANALYSI | S OF UAVS | 45 | | , <u>-,</u> | A. | | TED DATA | | | | | | ound Rules | | | | | | umptions | | | | | a. | Weight Assumption | | | | | <i>b</i> . | Endurance Assumption | | | | | <i>c</i> . | Speed Assumption | | | | В. | ANALYSI | S | | | | | | llogist | | | | | <i>a</i> . | Weight Analogist Analysis | | | | | <i>b</i> . | Endurance Analogist Analysis | 54 | | | | c. | Speed Analogist Analysis | | | | | 2. Par | ametric | | | | | <i>a</i> . | Linear Regression Model for Weight | 57 | | | | b. | Linear Regression Model for Endurance | 58 | | | | c. | Linear Regression Model for Speed | 59 | | | | d. | Multi Linear Regression Models | 60 | | | | e. | The Price of a Swarm AV Based on the Models Used | 62 | | | C. | SUMMAR | Y | 64 | | VII. | CON | CLUSION | | 65 | | | A. | TECHNOI | LOGY REVIEWED | 65 | | | В. | METHOD | OLOGY REVIEWED | 66 | | | C. | UAVS ANI | D NETWORKS | 66 | | | D. | BOTTOM | LINE | 67 | | | E. | RECOMM | ENDATIONS | 68 | | APP | ENDIX | . ADDITION | AL UAV SOURCE MATERIAL | 69 | | LIST | OF RI | EFERENCES | S | 81 | | TNITT | TAT D | CTDIDITIC | M I ICT | 95 | ## LIST OF FIGURES | Figure 1. | Analogy cost estimation example (from D. Nussbaum, personal communication, June 20, 2014) | |---------------|---| | Figure 3. | Version of the Wasp, the Wasp III (from AeroVironment, 2014b)2 | | Figure 4. | Another Variant of the Wasp, the Wasp AE (from AeroVironment, | | 118410 | 2014a) | | Figure 5. | One example of a variant of the Raven (from AeroVironment, 2014d)2 | | Figure 6. | Example of another variant of Raven (from AeroVironment, 2014d)24 | | Figure 7. | Example of the Shadow's (from sUAS News, 11 April, 2012) | | Figure 8. | Puma operations at sea (from AeroVironment, 2014c). | | Figure 9. | Physical and Performance specifications of the Puma (from | | rigure). | AeroVironment, 2014c). | | Figure 10. | RQ-21A Blackjack in flight (from INSITU, 2014)2 | | Figure 11. | Physical and performance specifications of the RQ-21 (from INSITU, | | riguie ii. | 2014) | | Figure 12. | Picture of K-MAX conducting external lift (from Lockheed Martin, 2010)2 | | Figure 13. | Physical and performance specifications of the K-MAX (from Lockheed | | 118410 15. | Martin, 2010). | | Figure 14. | Airborne Predator (from General Atomics Aeronautical, 2014a)29 | | Figure 15. | Reaper is a step up in performance from the MQ-1 (from General Atomics | | 118410 15. | Aeronautical, 2014b) | | Figure 16. | Global Hawk (from Northrop Grumman, 2014) | | Figure 17. | Star network configuration adapted for UAVs (from Cisco Systems, Inc. | | 8 | 2014, p. 421) | | Figure 18. | Ring network configuration adapted network configuration adapted for | | \mathcal{E} | UAVs (from Cisco Systems, Inc., 2014, p. 426)3 | | Figure 19. | Tree network configuration adapted network configuration adapted for | | C | UAVs (from University of Florida, 2013, ch. 5)3 | | Figure 20. | Mesh for UAVs (Cisco Systems, Inc. 2014, p. 422)3 | | Figure 21. | This figure suggests an exponential relationship between weight and price, | | C | and it supports the assumption that weight is a valid characteristic for cost | | | estimation of an AV4 | | Figure 22. | Endurance graph based on nine AVs with a trend line depicting | | _ | exponential relationships between cost and endurance | | Figure 23. | Endurance with a linear trend line suggesting a linear relationship between | | C | cost and endurance for small AVs49 | | Figure 24. | Graph depicting an exponential relationship between cost and speed50 | | Figure 25. | This graph applies a linear trend line to the data which suggest a linear | | _ | relationship between cost and speed5 | | Figure 26. | Dragon Eye Overview (from AeroVironment, 2014)69 | | Figure 27. | Wasp AE Overview (from AeroVironment, 2014)70 | | Figure 28. | Puma AE Overview (from AeroVironment, 2014)7 | | Figure 29 | Insert Title Here (from AeroVironment, 2014) | | Figure 30. | Shrike VTOL Overview (from AeroVironment, 2014) | 73 | |------------|---|----| | Figure 31. | Switchblade Overview (from AeroVironment, 2014) | 74 | | Figure 32. | RQ-7 Shadow Overview (from AAI Corporation, 2013) | 75 | | Figure 33. | K-MAX, Cargo UAV Overview (from Lockheed Martin, 2010) | 76 | | Figure 34. | RQ-21A Blackjack Overview (from INSITU, 2014) | 77 | | Figure 35. | MQ-1 Predator Overview (from General Atomics Aeronautical, 2014) | 78 | | Figure 36. | MQ-9 Reaper/Predator B Overview (from General Atomics Aeronautical, | | | | 2014) | 79 | | Figure 37. | Global Hawk Overview (from Northrop Grumman, 2014) | 80 | ## LIST OF TABLES | Table 1. | Raven specifications (from DOA, 2006a, p. 2–10). | 24 | |-----------|---|----------| | Table 2. | Shadow technical specifications (from DOA, 2006a, p. 2–8) | | | Table 3. | Performance Specifications for the MQ-1 Predator (from DOA, 2006a, 3–6). | p. | | Table 4. | Performance specification for the MQ-9 Reaper (from DOA, 2006a, p. 3 | 3– | | Table 5. | 6) | 5U
A | | Table 3. | | | | Table 6. | 2006a, p. 3–4) Data used to create Figure 21 | 31
16 | | Table 7. | Data from nine AVs used to generate Figure 22 | | | Table 7. | | | | Table 8. | Data Used to Create Figure 23 | | | | Data used to generate Figure 24. | | | Table 10. | Data used to generate Figure 25 | | | Table 11. | UAS Information Collected for a Single AV (after Barr Group Aerospace 2014) | | | Table 12. | 2014) | 52
52 | | Table 13. | New weight for the new AV is 55.86 kg). | | | Table 13. | New weight for the new AV is 2889.27 kg) | | | | | | | Table 15. | New weight for the new AV (4,988.25 kg) | | | Table 16. | Endurance Attribute based on the Average Endurance for the Small AVs | | | Table 17. | Endurance attribute based on the average endurance for all nine AVs | | | Table 18. | Endurance attribute based on the average endurance for the large AVs | | | Table 19. | Speed attribute based on the average speed for the small AVs | | | Table 20. | Speed attribute based on the average speed for all nine AVs | | | Table 21. | Speed attribute based on the average speed of the large AVs | | | Table 22. | F-statistic value for weight is less than 20 percent. | | | Table 23. | The <i>p</i> -value for the weight coefficient is less than 20 percent | | | Table 24. | R^2 value for weight is the highest in the weight model | | | Table 25. | F-statistic value is less than 20 percent | | | Table 26. | The <i>t</i> -test for the coefficient for the endurance independent variable fa | | | | the <i>p</i> -value test | | | Table 27. | R^2 for the endurance model has the lowest value | | | Table 28. | F-Statistic for the significance of the model is less than 20 percent | | | Table 29. | <i>t</i> -test based on the <i>p</i> -value for the coefficient is less than 20 percent | | | Table 30. | The R^2 term 76.39 percent. | | | Table 31. | Weight and speed <i>F</i> -statistic test | | | Table 32. | Weight and endurance <i>F</i> -statistic test | 60 | | Table 33. | Endurance and speed <i>F</i> -statistic test | | | Table 34. | Weight, endurance, and speed <i>F</i> -statistic test | 61 | | Table 35. | Weight and endurance <i>t</i> -test with a <i>p</i> -value less than 20% | | | Table 36. | Endurance and speed <i>t</i> -test with a <i>p</i> -value less than 20% | 61 | | Table 37. | Weight and endurance R^2 is lower in this table than Table 38 and the | |-----------|---| | | standard error is higher62 | | Table 38. | Endurance and speed model is the best model to use based on the data and | | | the metrics applied62 | | Table 39. | Multi Linear Regression Model using the average weight of the AVs | | | suggesting a decrease in estimated cost based on weight63 | | Table 40. | Multi linear regression model starting with the average using all nine AVs | | | then decreasing speed and endurance closer to the capabilities of the small | | | AVs63 | ## LIST OF ACRONYMS AND ABBREVIATIONS AV aerial vehicle BLOS beyond line of sight C2 command and control CBRN chemical biological radiological and nuclear CER cost estimating relationship CMD commercial mobile device COP common operating picture COTS commercial off-the-shelf DOD Department of Defense EO Electro optical FAA Federal Aviation Administration FIST Field Information
Support Tool FY fiscal year GCS ground control station GPS Global Positioning System GV ground vehicle HA humanitarian assistance HACC Humanitarian Assistance Coordination Center HADR humanitarian assistance/disaster relief HOC humanitarian operations center HR humanitarian relief IGO inter-governmental organization IR infrared ISR intelligence, surveillance, and reconnaissance KWH kilowatt hour LCCE life cycle cost estimates MAC mid-air collision MEU Marine Expeditionary Unit MAGTF Marine Aviation Ground Task Force Mil million NAWCAD Naval Air Warfare Center Aircraft Division NSA National Security Agency OTH over the horizon R&D research and development RF radio frequency SURSS small unit remote scouting system STUAS small tactical unmanned aerial system TUAS tactical unmanned aerial system UAS unmanned aerial system UAV unmanned aerial vehicle UGV unmanned ground vehicle UMV unmanned maritime vehicles USA United States Army USAF United States Air Force USG United States government USMC United State Marine Corps USN United States Navy USNORTHCOM United States Northern Command USPACOM United States Pacific Command USSOCOM United States Special Operations Command UV unmanned vehicle #### **EXECUTIVE SUMMARY** Technological advances and research are pushing the application of unmanned vehicles in exciting directions. This thesis emphasis is on cost estimation for a new unmanned aerial vehicle (UAV) with swarm applications. The new swarm UAV theoretical can be designed to emulate the current unmanned aerial system (UAS) mission, and expand upon the communication relay mission. Small UASs have a line-of-sight capability limitation that leaves room for improvement. The UAVs organic to the Marine Corps (USMC) are the primary focus for this analysis because organic USMC UAVs are habitually small UAVs. The analysis will determine a rough cost estimation range for a future AV with new technology. Based on the adaptation of networking topologies, and research the communication relay mission is a feasible capability to peruse in future swarm UAVs. The analysis suggests that a swarm UAV is comparable in cost to legacy UAVs currently in service in the USMC. In his report on battlefield robotics, Paul Scharre (2014) of the Center for New American Security put for several recommendations to the Department of Defense (DOD). He suggested that the Office of the Secretary of Defense "undertake a study on swarming platforms to examine the potential for low-cost uninhabited systems to impose costs on adversaries" (p. 8). Analysis suggests that the cost, based on the data collected and the independent variables used, could range from \$0.33 million to \$89 million for a single AV. Scharre also recommended that the Department of the Army and USMC "conduct a series of experiments on swarming uninhabited air vehicles for persistent surveillance, close air support, aerial resupply and communications relay to support ground maneuver forces" (2014, p 9). This research also highlights some capabilities that exist and have been tested to allow UAVs and swarm UAVs to conduct information exchange and communications exchange. ## LIST OF REFERENCES Scharre P. (2014). *Robotics on the battlefield part II: The coming swarm*. Washington, DC: Center for a New American Security. Retrieved from http://www.cnas.org/sites/default/files/publicationspdf/CNAS_TheComingSwarm _Scharre.pdf ### **ACKNOWLEDGMENTS** I want to thank my family and friends for their support during my thesis and my time at Naval Postgraduate School (NPS). The positive demeanor and encouragement of my thesis advisors, John Dillard and Douglas Brinkley, were a calming influence during my thesis adventure. In addition to my thesis advisors, there are several individuals I also want to thank for their devotion to learning: Simona Tick, Thomas Albright, Nicholas Dew and Daniel Nussbaum. Finally, I want to thank the Thesis Processing Office and the editors from the Acquisition Research Program. THIS PAGE INTENTIONALLY LEFT BLANK #### I. INTRODUCTION #### A. PROBLEM STATEMENT Decreasing budgetary environments will limit the acquisition of larger unmanned aerial vehicles (UAVs) for many organizations. The long-term life-cycle cost to maintain a highly technical and large unmanned aerial system (UAS) creates a significant challenge for increasing capabilities without introducing more costs. The Department of Defense (DOD) identified UAS programs as an area with the potential to provide more value in UAS's capabilities through the leveraging of emerging technologies. The DOD has directed its' services to search out more value within their respective joint- and service- centric UAS programs. Future UAS operations require like-minded organizations to depart from the single-mission, single-payload-capable UAS to a multi-mission, multicapable platform UAS (DOD, 2013). The relatively newly acquired RQ-21A Black Jack, Small Tactical Unmanned Aircraft System's (STUAS's) increased capabilities highlight the necessity for future UASs to capitalize on the forward momentum created by technological advances and miniaturization. When the RQ-21 is compared to its closest contemporary the RQ-7B, a stark contrast is present between the RQ-7B's nine hours of airborne endurance time and the RQ-21A's 16 hour endurance time. The RQ-7B is three times heavier than the RQ-21A and it has a quarter less speed. The Marine Corps is focused on increasing the capabilities of its small UAV fleet, which includes the RQ-7B Shadow, RQ-11 Raven, WASP, and RQ-21A, UAS programs (United States Marine Corps [USMC], 2014). Like other organizations, the Marine Corps has a significant fleet of UAVs categorized as medium to small UASs, and this fleet continues to expand. The efficient application of new technologies and creative thinking is the key to maintaining the relevance and value of the small UAS fleet in future worldwide operations. Small UASs must increase the capabilities of the individual UAVs and ground control stations (GCSs) in the areas of beyond line of sight (BLOS) and over the horizon (OTH) communications. Merely providing intelligence surveillance and reconnaissance (ISR) as the singular capability provided by a UAV is no longer cost effective. Small UASs must provide similar capabilities to those associated with larger UASs, such as extended communications, strike, wireless networking communications, proximity avoidance, and electronic warfare. The vision to achieving more value in the acquisitions for future UASs is outlined in two forward looking policy documents DOD (2013) and USMC (2014) discusses the utilization of advancements in UAV and UAS information sharing; multiple air vehicles (AVs) control by one ground control station (GCS), AVs controlled by mobile device, wireless communications technology embedded in AVs, and finally possessing the compulsion to incorporate the entirety of those technological characteristics into a swarm of UAVs and UASs. Those documents set specific areas to increase capability and focus effort for future UAS programs for the DOD and USMC. ## B. BACKGROUND BLOS and OTH capabilities are required to give UAV support to troops operating at extended range. The MV-22 Osprey has the ability to deliver troops to ranges that extend beyond some UASs line of sight (LOS) operating range. To support troops outside of 150-nautical mile (nm) range, UAS generally employ a hub-and-spoke method of operating. The hub-and-spoke method is characterized by one or two UASs or one or two GCSs maintaining LOS to allow a single UAV to transition between LOS connectivity from one GCS to another GCS. The transition of an AV between one GCS and another GCS is the current operating procedure employed by the larger STUAS UASs to extend operations and support range to troops on a battlefield. Hub-and-spoke operations are limited by LOS in a linear battle field or during ship-to-shore operations, due to the location of the enemy and the necessity to separations the GCS from close proximity to enemy (Department of the Army [DOA], 2006a, p.29). Larger STUAS are also called tactical unmanned aerial vehicles (TUAS). There are a clear distinctions between the STUAS and TUAS however, for simplicity, TUAS will be associated with the acronym STUAS for this thesis. LOS and the transition required to extend AV range from launch point to the operating area is the crux of small tactical unmanned air system (STUAS) operations (Ryan & Frater, 2001). The requirement for establishing a spoke to allow for hub-and-spoke operations is a limitation for larger STUAS's. From ship-to-shore, establishing a spoke is a costly expenditure for the following reasons: manpower, fuel, and flight time. In short, the energy costs can skyrocket to support hub-and-spoke UAV operations from ship to shore. The Marine Corps is acquiring UASs with the capability to utilize amphibious ships for landing and takeoff, and now the Marine Corps needs to extend the range of STUAS's UAVs to keep up with and support the Marine Aviation Ground Task Force (MAGTF) increased maneuverability. While considering a means to allow STUASs to keep up with the MAGTF more question arouse. What technology is available to supplement hub-and-spoke UAV operations from ship to shore, which will decrease the energy requirement of a traditional hub-and-spoke operation employing a forward GCS? What concept or technology is available to allow airborne UAVs to act as spokes? Does the technology exist to allow STUAS UAVs to share information with each other, the customer on the ground, and the command operating center? The technology does exist in varying degrees and applications, but not as one unique set of capabilities present in a system or individual UAS or UAV. Chapter II presents a review of the literature on the singular sets of technologies and studies predominantly using commercial off-the-shelf (COTS) products to address the gap in STUAS capabilities. An example of
the types of COTS AVs used are the tri-copters (examples of inexpensive UAVs) and plug-in WLAN Wi-Fi devices. Tri-copters are relatively close in size to STUASs, and Wi-Fi WLAN plug-ins are capable of supporting wireless communication networks. The MAGTF uses Marine UAS the motivation here is expand the future capabilities of UAVs to support the MAGTF. #### C. MOTIVATION The initial idea that sparked this thesis topic came from the knowledge of a communication limitation based on LOS and OTH communications. Communications retransmissions vehicles, airborne platforms, communication balloons, large UAVs, and satellite communications are all employed to mitigate LOS and OTH communication on the battlefield. The Marine Corps' fleets of UASs are categorized as STUASs, which means they have less time on station and fewer capabilities than the larger UAVs. What happens when all other aircraft assets are tasked out with higher priorities, and a Marine expeditionary unit (MEU) of 2,000 Marines, deployed on amphibious shipping, are tasked with a humanitarian mission or raid, 150–250 nm inland? The answer is the Marine Corps or Navy aviation can transport the Marines to the desired location. However, a STUAS lacks the operational distance at that range to provide support to the Marines on the ground unless STUAS GCSs are transported to the location or the amphibious ship moves close to shore. Flexibility and more innovation is the key to UASs like the STUAS increasing its supportability range past LOS and OTH limitations. At present STUAS is tied to the uplink and downlink control signal required to control the semi-autonomous AV. The first thought to combat this limitation was to make the GCS small enough to operate on a tablet or cell phone to allow the infantryman to control it themselves. There are three issues with that idea. The first problem places the burden of operating the mobile GCS on the infantryman. The second problem is determining the transition point between the GCS and the handheld device. Operational constraints may not permit the operator of the mobile device to maintain close enough proximity to the transition point to prevent the UAV from experiencing loss link. The third problem is that placing a UAV operator in an infantry unit to operate the miniaturized mobile GCS has implications for force organization and training. To take the burden off of infantrymen and provide them with support, the researcher of this project pictured a flying communication topology that could relay communication and video while providing updates to the infantryman as they moved throughout the battle space. The researcher was introduced to the Field Information Support Tool (FIST), which is a web-based information-sharing portal that allows individuals to share information with a network using handheld devices (Dush, 2014). The concepts and technology surrounding the FIST lead to the search for research and technology that could facilitate the creation of a hotspot in the sky, or a consistent and secure multi-frequency communications platform that could locate in the sky within close proximity to maneuvering forces. The desired capability would communicate with maneuver forces in non-mature communications environments to send voice and data communications through a UAV or networks of UAVs. Large UAVs have the organic capability to utilize satellite communications to maintain communication with maneuvering forces. Most STUASs however, lack that capability. The problem of LOS still plagues STUAS GCSs and AVs limiting the communications support from STUASs. STUAS AVs must stay in close proximity to the ground unit they desire to communicate with and the GCS to utilize the inherent mobile communication need to coordinate between a ground unit and a flying vehicle. How far away from their GCS could the ground unit be to accomplish the flying hotspot or airborne communication node concept that sparked this research? The only way to answer that question is to find technology that would support long distance hotspot like communication and put it in a STUAS and test the communications distance. The hotspot concept is not a restricting idea; it is one of several technological avenues to explore in creating wireless communication networks. Altitude, signal strength and distance are some of the most commonly known culprits for LOS complications, so LOS issues are always present. As new UAS systems are tested and researched an attempt must be made to defeat one of the three factors that cause LOS issues; the LOS issue provide the window of opportunity to test and evaluate swarm technologies' potential answer to the LOS issue. In order to start answering the LOS question from a UAV perspective, first multiple AVs must be able to relay communications from ground units to other AVs, and then those AVs need the capability to relay that communications back to GCSs. AV networks must filter information transferred between AVs to determine if the AVs can chose the appropriate communications path ways to make the appropriate communications links between ground units, command and control nodes, and UAS operators. The final conceptual piece was introduced in the form of swarming technology. The idea came with many what-ifs, but the general concept, aside from the security implications, is almost obvious. The questions that must be answered to string a star-shaped flying communications topology across 250 nm to the infantryman are locked inside the application of swarming UAV technology. Due to endurance limitations and LOS limitations, STUAS at first glance are prime candidates for the employment and advancements on the horizon of swarming technology. The questions that must be asked about the use of swarm technology are as follows: - 1. Can UAVs participating in a swarm and share information? - 2. Can UAVs participating in a swarm leave and join the swarm based on mission requirements? - 3. Can UAVs retransmit controlling signals to each other to extend GCS range? - 4. Can UAVs retransmit voice communication and video, and if so, what are the requirements to upgrade or purchase that capability for the STUAS fleet? - 5. What is the cost estimate for swarming technology in a new UAS? The Literature Review chapter sheds light onto most of the questions introduced in this section. #### D. THESIS OVERVIEW The introduction provides the problem statement, background, and motivation surrounding the necessity to better manage the support provided by UAS in a fiscally constrained environment. The specific lens through which this thesis explores the value of swarm technologies to the STUAS programs is through the eye of cost estimation. To provide additional information on the baseline idea and determine if swarm technology can add value to future UAS programs, comparisons must be made to connect current UAS programs with the idea of future swarm capable UAVs. Furthermore to judge if value is added, swarm technology must demonstrate the potential to increase STUAS programs capabilities and close the gap between the capabilities of small and large UASs. By surpassing or mirroring small UAS and reaching or closing the capability gap between large UASs a small UASs swarm may increase values to STUAS program. Once a link is established between swarm technologies, small UASs and large UASs, a cost estimation will provide the final comparison. This line of reasoning will add to the overall discussion of swarm technology and take a small step in advancing STUAS acquisition programs. Within this thesis several questions are addressed surrounding the feasibility of swarming technology as a communications vehicle, and the technologies potential value added to the STUAS programs. Chapter II, Literature Review, is focused on identifying technologies that make swarming UAV technology possible and potential requirements for upgrades or capabilities in future STUAS programs to support UAV swarming capabilities. The methodology chapter (Chapter III) outlines the cost estimation analysis, ground rules, and assumptions applied to analyze the physical and performance metrics used for the analogist and parametric cost estimation models. Chapter IV provides a knowledge base for the UAVs in the STUAS programs and the types of networks discussed in this thesis. This chapter provides the reader with information on missions and capability to follow the comparisons between, STUASs, large UASs, and swarm technological future capabilities requirements. Chapter V, Swarm UAV Perspective Missions, addresses the question of what type of missions and capabilities swarm UAS must have to add value to future STUAS acquisitions, and how close swarming concepts or technology is to providing capabilities similar to larger UASs. Future STUASs will need new requirements or another system added to the STUAS program if swarm technology is going to be capable of adding value. Cost estimation and analysis are applied and reviewed in Chapter V according to the methodology set presented in Chapter III. The analogist and parametric models are based on historical, physical, and performance data to determine the best model, and to provide the best cost estimation based on the data collected. Finally, the conclusion, Chapter VI, presents the cost estimation and the best models, and acknowledges the limitations of the models and process used. The conclusion closes with recommendations for future studies. THIS PAGE INTENTIONALLY LEFT BLANK #### II. LITERATURE REVIEW #### A. NETWORKS When researching UAV swarm technology, it is essential to address the topic of networking. Networks or networking allows multiple computers to work together for the purpose of communication exchange, information exchange, or the mutually support of a mission. UAVs can use similar network concepts to emulate the benefits computers gain from networking. Several authors have researched the topic of communication exchange between
UAVs and UGVs. Kyungnho's (2013) research offers an example of a simulation used to test several algorithms. The algorithms were focused on mitigating mid-air collisions (MACs) between UAVs operating in airspace within close proximity to each other. Kyungnho's research demonstrates the results of several UAVs that successfully utilizing a mathematical model that can coordinate path following in UAVs. This model required the use of a wireless local area network (WLAN) to communicate information between UAVs. Based on the simulation tests the UAVs were able to utilize the path generating algorithms to follow a set path, and generate a trajectory to avoid MACs (Kyungnho, 2013, pp. 10–20). The algorithm takes into account mission specific data and out puts a flight pattern for the UAVs to follow. Kyungnho (2013) explained the algorithm as follows. The path-generation algorithm generates a required path based on mission specifications that include the objectives to be achieved, the constraints (tactical and environment) and limitations imposed by the flight dynamics and onboard mission payload sensors. After generating a 3D flight path that accounts for mission objectives and satisfies mission and airspace constraints, the path-following capability allows a vehicle to follow a predefined path (p. 9). The concept of pre-programming a UAV with a flight path before the start of the mission is not a new concept. However, Kyungnho's (2013) MAC avoidance research and in-flight communications between UAVs are essential. UAVs ability to react to geospatial information, which is based on algorithms, is an important aspect in identifying the existing capabilities, requirements, and technology for the advancements for swarm information exchange. Kyungnho (2013) also suggested that UAVs should have the ability to act autonomously and in concert to avoid MACs (p. 18). Kyungnho's work with algorithms supports the concept of a single UAV joining a UAV swarm and then departing the swarm as mission requirements may dictate. What constitutes a swarm of UAVs? Is it several UAVs working in concert, UAVs with the ability to operate autonomously after they pass through air corridors, UAVs avoiding MACs? These questions help us determine what aspects of natural swarms we can or want to duplicate in a UAV swarm. Birds and flying insects rarely fly into each other, if ever. Why, because birds and insects have a presence of being instinctive to animals that swarm, therefore UAV must have a variation of MAC avoidance in their programming to duplicate the natural swarm ability. Another similarity in natural swarms that should be duplicated is division of labor between swarm members. The division of labor allows swarm members to serve the swarm in different functions. Some swarm members have wings and can fly while others crawl along the ground. Some swarm members collect the location of food while others stand ready to defend the swarm. The additions of new UVs to include unmanned ground vehicle (UGV), unmanned maritime vehicle (UMV), submerged unmanned vehicles and the variation of UAVs holds future possibility to connect these systems in a combined swarm. This concept of air and ground UVs communicating with each other is directly derived from the interaction of ants with wings and ants without wings. Phang (2006) looked at GVs and UAVs working in support of convoy security and force protection. Phang (2006) explored a simulation model that allowed the UAV to interact with a UGV. The UGV was able to coordinate the distance a UAV flew from the UGV to maintain close proximity and carry out the assigned mission. The intent of the coordination was to pass along information in the form of optical data that could prevent the UGV from traveling into an ambush or other obstructions capable of hampering the UGV's mission (Phang, 2006). The simulations presented research that furthered the applications for interaction between unmanned air and ground vehicle. The interaction allows the GV to report Global Positioning System (GPS) information and to adjust mission characteristics based on environmental conditions or mission centric tactical changes. Increasing the amount of GVs and AVs on the ground acting in concert with each other, furthers the concept of swarm interaction. Swarm UAV interaction or at least multiple UAV communication may require wireless Wi-Fi communications. One year after Phang's work, Mahmood (2007) established criteria for the design of a modem to support communication using UAVs. Mahmood's (2007) network operated a modem with his programming; he limited the design to account for cost, data rate transfer, simplicity of design, latency, and power consumption (2007). Mahmood used COTS equipment to minimize his cost and to emphasize the feasibility of his research for organizations with monetary constraints. Mahmood designed transmitters and receiver to support his network's low cost COTS equipment. The network was able to transmit radio frequencies (RF) and digital signals from a distance of 10 km to 100 m with a data rate modulate able range from 62 kbits to 744 kbits (Mahmood, 2007). Mahmood created a communication network designed with over-the-counter technology, supporting over-the-counter recreational UAVs that transmitted RF and digital signals up to 10 km or five nm. #### B. MOBILE DEVICES AND UAVS The Field Information Support Tool (FIST) provides a look into shared communications across multiple platforms and devices with the ability to filter and categorize incoming information as it is uploaded to the web portal. The web portal has the ability to apply restrictions and permissions to the users based on predetermined access and need-to-know parameters. The web portal also supports uploaded information from mobile devices, such as cameras, laptops, and cell phones. Information can be uploaded to the web portal from any device with permissions to access the web portal. UAV images and/or video can transmit to the web portal (Longley, 2010). The FIST allows for continuous push and pull of communications from portal participates and has already been used for multiple missions, including: humanitarian missions, disaster relief, civil unrest environments, virus outbreaks, and intelligence gathering (Longley, 2010). The ability to utilize a similar communications structure between UAVs and UASs' participating in a swarm in some capacity is consistent with the idea of swarm technology. ## C. SWARMING UAV TECHNOLOGY The characteristics that define swarming technology need some explanation. Frantz (2005) established some guidelines that can improve understanding of the term *swarm* for this thesis and the technology. Frantz (2005) conducted simulations to test two algorithms (genetic and evolutionary) used to give the UAV swarm a pattern of behavior similar to the behavior associated with birds and insect swarms. According to Frantz (2005), "A swarm is a group of simple individuals that display characteristics such as decentralization, no synchronization, and communication amongst the group. A swarm is capable of self-organizing and completing tasks as a unit" (p. 21). Frantz's characteristics of a swarm are used as a starting point. From the starting point provide by Frantz on swarm behavior, one must also determine a swarm's ability to gather resources, attack aggressors, defend against dangers in the physical environment, and the communications vehicle for swarm integrity and information transfer. Frantz (2005) applied the genetic and evolutionary algorithm to govern the behavior of the swarm while conducting a search mission or locating and attacking a target. Frantz's (2005) orthodox method of perceiving swarm behavior was reinforced by the behavior of ants and bees during their search for resources and while defending and attacking a threat. Dono (2012) also looked at swarm technology using simulations focusing on the complication of takeoff and landing for UAV swarms. Dono's work simulates communication between swarm UAVs and it addresses the movement of a swarm of UAVs in positive controlled airspace, which is radar controlled airspace. The Federal Aviation Administration (FAA) is an example of an organization that controls airspace using radars. Swarm UAVs will undoubtedly come into contact with some sort of airspace controlling agency just as singular UAVs have. Swarming UAVs will interact with several different organizations as they operate over ground space and in airspace. Dono's work points out the eventuality and necessity for swarm UAVs communicate with outside agencies and for future development of swarm landing patterns or regulations. Outside of landing take off swarm UAVs may fly over cities. Several researchers experimented with employing UAVs in a civilian urban environment. Daniel, Rhode, and Wietfeld's (2010) work suggests several agencies that a UAV network may provide value for like the police or firefighters. The types of UAVs, networks and communications those agencies might afford, are similar in scope to the UAVs, networks and communications in this thesis. Inside a urban environment UAVs have the potential to add value to police departments, fire stations, and homeland security operations using wireless mesh networks, connected to micro or small UAVs acting as sensors in concert with ground sensors to provide a mobile sensor network. (Daniel et al., 2010, pp. 179–183). Daniel et al. (2010) specifically mentions the use of swarm UAVs in a chemical biological radiological nuclear (CBRN) environment where the UAVs are able to attach CBRN equipment or air collections equipment to determine contamination or the presences of CBRN environment (Daniel et al., 2010, p. 181). #### D. SUMMARY The technology reviewed in this chapter highlights the following capabilities required to support AV swarm technology: - Swarm UV will require programming algorithms to control autonomous or semiautonomous swarm activity
using a variation of genetic, evolutionary, path generating algorithms or a variation on consistent GPS proximity interaction for autonomous or semiautonomous swarm control. - A swarm can be autonomous or semiautonomous with a GCS that is flexible enough to be mobile or stationary and receive and share information similar to the FIST technology with application that allow for filtering and access restriction of information collected by the swarm of UVs. - Network interaction within a swarm is wireless, using either radio frequency (RF) or Wi-Fi signals. Technology supports communication and data transfers between AVs of simple construction with COTS communication equipment. The swarm network requires communication inside the swarm between UAVs and outside the swarm to GCSs, other aircraft, and airspace control agencies. • Swarm technology is not limited to just AVs, other UVs can participate in AV swarm interaction including GVs. Submerged UVs and UMVs are also options to consider for induction or interaction in an AV swarm. The research and development required to move swarm technology forward is consistent with the types of research and development (R&D) highlighted to further UAS integration by the Navy's unmanned aircraft systems integration lab (Naval Air Warfare Center Aircraft Division [NAWCAD], 2012, p. 12). #### III. METHODOLOGY #### A. INTRODUCTION The cost estimation of swarming UAV technology is patterned after the accepted practices associated with cost estimation guidelines established by the U. S. Government Accountability Office (GAO; 2009). The GAO's 12 characteristics of a valid estimation provides a starting point to ground this cost estimation methodology. The characteristics directly applicable to the cost estimation scope of this thesis are described in the next paragraph. Identifying a clear task which is essential for pointed and useful cost estimation generally falls to an agent of the government. As this cost estimation is of an academic nature, the clear task is tied to the application of an analogist and parametric model of cost estimation. The intention is to draw conclusions to disregard or support assumptions based on the correlation of price to several technical aspects of a UAS or AV. Due to the limitations of this academic work and curriculum requirements, the participants of this cost estimation are limited to one. However, several individuals participated in the validation of the methods used, as is standard practice within the academic community. Furthermore, multiple usable data collection sources were used to collect data and information from program, technical, and cost data, sources including: GAO reports, DOD acquisition reports, DOD UAS focused manuals, and manufacturer websites. An assumption was made that programs acquisition documents associated with the UASs reviewed in this thesis accurately predicted the work breakdown structure, which is incorporated in the program, technical, and cost data sources used for analysis models. However, several sources used different fiscal years (FY) to record dollars; therefore, it is necessary to adhere to generally accepted normalization methods to inflate or deflate fiscal year (FY) dollars as needed. The cost estimation methodology used throughout this thesis adhered to the GAO's (2009) characteristics, when feasible for this work (p. 6). #### B. GROUND RULES AND ASSUMPTIONS This cost estimation has historical information based on previous life cycle cost estimates (LCCEs) provided by the government. The LCCEs cover unmanned aerial systems and air vehicles on a per unit cost and per system cost program basis. The type of estimation performed here is a starting point to evaluate the capability requirement uncovered in Chapter II, Literature Review, for a UAS program infused with new technology. Based on the categories for cost estimations stated by the GAO, the cost estimation used in this research is an approximation of rough order of magnitude cost estimation (GAO, 2009, p. 35). Furthermore, ground rules are required to maintain a level of understanding for the context of this cost estimation (GAO, 2009, pp. 79–80). The ground rules and assumptions of this cost estimation are not officially sponsored by the government; however, they provide a structure for integrating the most useful information into this thesis project's hypothesis and analysis. #### 1. Ground Rules - Technology must exist to employ swarming UAV technology either through COTS equipment or through equipment currently present in the government's inventory. Programs under review or in the R&D phase validate the usefulness of the rough order of magnitude cost estimation. - The cost estimate will provide an estimate for a new system cost, based on historical data. - Cost data must apply normalization to the FY dollars and state the base year. - Cost estimation methods used for the analysis are the analogist and parametric method. #### 2. Assumptions - Weight is an analogist measurement for cost. - Maximum endurance is an analogist measurement for cost. - Takeoff weight is an analogist measurement for cost. - Wingspan is an analogist measurement for cost. - Speed is an analogist measurement for cost. - Payload weight is an analogist measurement for cost. #### C. ANALOGIST METHOD The analogist method "subjectively compares the new system with one or more existing similar systems for which there is accurate cost and technical data" (D. Nussbaum, personal communication, June 20, 2014). A UAS with the ability to act as a swarm is the new system, which is defined in terms of design or physical parameters, performance characteristics, and known similar systems (D. Nussbaum, personal communication, June 20, 2014). The analogy data for swarming UAVs are based on four attributes. Figure 1 depicts an example of how the analogist method is used to estimate cost. # Analogy – It's like one of these Figure 1. Analogy cost estimation example (from D. Nussbaum, personal communication, June 20, 2014). The analogist method provides a baseline analysis to narrow the prospective independent variables used in the parametric method. The benefits of an analogist method is that it "separates development and production estimates, each based on data related specifically to development and production" (D. Nussbaum, personal communication, June 20, 2014). The historical data collected for both development and production are then compared to the new system's development and production information, a ratio is constructed, and the estimation of the future cost is generated (D. Nussbaum, personal communication, June 20, 2014). The formula for using the analogist method is essentially the following: $$NP = SC \times OP \tag{1}$$ Where NP = new program cost, SC = the scaling factor (new characteristic/old characteristic), and OP = the old program cost (D. Nussbaum, personal communication, June 20, 2014). #### D. PARAMETRIC METHOD The parametric method is a technique "sometimes known as the statistical method, that generates an estimate based on system performance of design characteristics. It uses multiple systems and makes statistical inferences about the cost estimating relationships" (D. Nussbaum, personal communication, June 20, 2014). The parametric method used here is restricted to a linear regression model with one dependent variable and one or more independent variables. This enables cost estimators to draw a cost estimate based on physical and performance characteristics (D. Nussbaum, personal communication, June 20, 2014). The parametric method draws a cost estimating relationship (CER) using observable cost drivers, based on historical data. The formula used to express the CER is shown in Equation 2. The formula depicts Y_i as the estimated cost, b_0 as the Y intercept of the line, b_1 as the slope of the regression line, X_i as the independent variable, and E_i as the unknown random error term for the regression (D. Nussbaum, personal communication, June 20, 2014). $$Y = b_{1} + b_{1} X + E_{1}$$ (2) Figure 2 is a flow chart that explains the rationale behind developing a linear regression model, selecting dependent variables, normalizing the data, analyzing the outcome, and drawing a conclusion. Figure 2. How to Develop a Parametric CER Selecting a Regression Model (from D. Nussbaum, personal communication, June 20, 2014). The process of testing the relationships between the dependent variable of cost and the independent variables of physical and performance characteristics requires the selection of the best set of CERs. Testing a hypothesis surrounding a specific variable is accomplished through the use of statistics. To draw a conclusion about a specific relationship of a single dependent variable on an independent variable, a hypothesis must be tested and evaluated for significance and statistical relationships. The statistics markers that can help determine significance and relationships while employing single or multiple regression models are R^2 values, t statistics, t statistics, and the best t values (Wooldridge, 2009). CERs are evaluated and used in cost estimation to determine the best model to use, which provides the best defendable statistical analysis given the historical information used to model physical and performance characteristics that affect cost. The steps to determining which regression model to select as the preferred model for future cost estimation are as follows: #### 1. First Conditions - Does the model pass the common sense test; does the regression line demonstrate the expected decrease or increase of cost based on the characteristics of the dependent variable or variables? - Is the *F* statistic's significance below the accepted percentage, 20 percent for this thesis? - Is the *t* statistic's significance (determined by the *p* value) below the accepted percentage, 20 percent for this thesis? #### 2. Second Conditions - Determine which
regression model has the highest R^2 ; the regression model with the highest R^2 is the best choice. - Evaluate the standard error between the remaining regression models; the model with the lowest standard error is the best selection for the cost estimation. - Compute the coefficient of variation for each regression model to determine which model has the lowest variation (D. Nussbaum, personal communication, June 20, 2014). ## IV. UAV AND NETWORK OVERVIEW #### A. UAVS Throughout this thesis, a line is drawn between small and large UAVs and the criteria used to make that distinction. This chapter outlines the two categories and provides photographs and informational tables to help further alleviate confusion between the two types of UAVs. #### 1. Small Tactical UAVs This section provides a list of the small tactical unmanned aerial systems (STUASs) their capabilities, and the missions these UASs were designed to function in. Specific AVs highlighted in this thesis were identified in the FY 2012 budget as some of the primary weapon systems for current wars during that period (DOD, 2012, p. 9). Several other UASs were added to the thesis to increase the pool of UASs for the analytical portion of the thesis. The Wasp III, RQ-11 Raven and the RQ-20 Puma, are identified as small unit remote scouting systems (SURSSs). RQ-7B Shadow and RQ-21A Blackjack are identified as tactical unmanned aerial systems (TUASs). On average, STUASs do not possess the sufficient airborne loiter time or substantial onboard technology required to operate BLOS or OTH. Chapter I made mention of a distinction between SURSSs, TUASs and STUASs, that distinction is predominately related to size and an increased loiter time from 45 minutes to six or nine hours of airborne time for the TUAS. The RQ-7B Shadow and the RQ-21 Blackjack fall into this category. The RQ-21 Blackjack is also referred to as the RQ-21 STUAS, which may also cause some confusion. Throughout this thesis STUAS will referrer to SURSS, TUAS, RQ-21 Blackjack and all other UAVs located under the Small Tactical UAVs section in this chapter. ## a. Wasp III The mission set for the Wasp III UAS is to support squad and platoon sized reconnaissance and surveillance as an organic piece of gear assigned to that unit, similar to a radio or rifle. The environments the Wasp III is expected to operate in are "Advanced Reconnaissance and Light Infantry Military Operations on Urban Terrain (MOUT)" ("AeroVironment," 2014b). Per the manufacturer, the Wasp III's distinctive characteristics are the following: small size, durability for land or sea operations, autonomous flight and navigation, GPS, altimeter, flight range from GCS of 5 km line-of-sight, 45 minutes of endurance, 40–65 km/h speed, 2.375 ft. wing span, 1.25 ft. (38 cm) length, 0.95 lb/430 g weight (land; "AeroVironment," (b) .2014). The aerial characteristics for the Wasp III are as follows: hand launched, lands horizontally, has an operating altitude of 50–1,000 ft. above ground level (AGL), and 15–300 m AGL operating distance, and it uses the same GCS as the RQ-11 Raven and RQ-20 Puma ("AeroVironment," 2014b). Payloads characteristics consist of an integrated forward and side look EO cameras, with the ability to swap out a high resolution EO camera with an electronic pan/tilt/zoom, and an infrared (IR) imager. This system is man-packable to support foot mobile units. Figures 3 and 4 are two variations of the Wasp AV—Figure 3 is a Wasp III, and Figure 4 is a Wasp AE. Figure 3. Version of the Wasp, the Wasp III (from AeroVironment, 2014b). Figure 4. Another Variant of the Wasp, the Wasp AE (from AeroVironment, 2014a). # b. RQ-11 Raven The RQ-11 Raven runs on battery power using a single charge or rechargeable lithium battery. The AV is hand launched and recovered on its belly after it lands. In optimal conditions, the AV will belly land on a level grass or dirt surface. Optimal operational employment requires a crew of two. "The operator can launch and recover an UA in minutes from an unprepared terrain without special equipment. It can be either remotely controlled from the GCU or fly completely autonomous missions using GPS waypoint navigation" (DOA, 2006a, p. 2–10). This system is also man-packable. However, High Mobility Multipurpose Wheeled Vehicle support may be required for optimal combat space allocation. The RQ-11 Raven can also support a payload with an electro-optical (EO)/IR sensor. The specifications and characteristics mentioned already in this section, operations of a Raven were acquired from the DOA's UAS operations manual (2006a, pp. 2–10–2-13). Figures 5 and 6 are variations of the Raven, and Table 1 is an easy reference able table of the technical specifications of the Raven. Figure 5. One example of a variant of the Raven (from AeroVironment, 2014d). Figure 6. Example of another variant of Raven (from AeroVironment, 2014d). | Feature D | esign | Specification | | |-----------------|-------|--|--| | Power | | Li-lon rechargeable battery | | | Wing Span | | 4.5 ft (1.37 m) | | | Weight | | | | | | UA | 4 lb (1.81 kg) (12 lb [5.44 kg] with carrying case) | | | | GCU | 17 lb (7.71 kg) | | | Range | | 8-12 km | | | Airspeed | | 23 kt loiter, 34 kt cruise, 60 kt dash | | | Altitude | | 150-1,000 ft (45.72-304.8 m) AGL | | | Endurance | | 60 to 90 minutes (Li-lon – rechargeable) | | | Payload(s) | | EO/IR sensors | | | Launch/Recovery | | Hand-launched/auto land recovery on soft, unimproved surface | | | Crew | | Two MOS nonspecific Soldiers | | Table 1. Raven specifications (from DOA, 2006a, p. 2–10). # c. RQ-7B Shadow The RQ-7B Shadow has a 50 km range limited by its LOS to a single GCS. The airspeed is broken into three categories: loiter (60 knots), cruise (70 knots), and dash (105 knots). The airborne endurance is five hours, with a hydraulic rail launch system requiring 30 ft., and an arrested landing system requiring 200 ft. Current versions of the RQ-7B Shadow carry one payload capable of EO/IR sensors and laser designation. RQ-7B has three interfaces: a video receiver, a primary transceiver, and a secondary transceiver. The system is self-contained and is transported by aircraft or vehicle and trailer (DOA, 2006a, pp. 2–6–2-10). Figure 7 and Table 2 are the visual aids for the Shadow UAV. Figure 7. Example of the Shadow's (from sUAS News, 11 April, 2012). | Feature Design | RQ-7A | RQ-7B | | |-------------------|--|-------------------|--| | Wing Span | 13 ft (3.97 m) | 14 ft (4.27 m) | | | Weight | 350 lb (158.76 kg) | 380 lb (17237 kg) | | | Range | 125 km. The UA is further limited to 50 km (LOS data link) with a sin-
GCS. | | | | Airspeed | 70 kt loiter, 70 kt cruise, 105 kt dash. 60 kt loiter, 70 kt cruise, 10 | | | | Altitude | 15,000 ft (4,572 km) mean sea level (MSL) | | | | Endurance | 5 hours | | | | Payload(s) | EO/IR sensors | | | | TCDL | No Yes | | | | Laser Designation | No Yes in 2006 | | | | Launch/Recovery | 100 m x 50 m area | | | Table 2. Shadow technical specifications (from DOA, 2006a, p. 2–8). # d. RQ-20 Puma The Puma AE is13.5-pounds, fully waterproof, hand-launched, man-portable and can be assembled in minutes. The Puma AE can be operated and recovered on sea or land by a team of two people. It requires no infrastructure, such as runways, launch pads, or recovery devices. In addition, the system is quiet and operates autonomously, providing persistent observation data (AeroVironment, 2014c). The Puma is in a phased upgrade process which will provide extended battery life, additional payload bays, more accurate navigation and GPS capability (see Figures 8 and 9). Figure 8. Puma operations at sea (from AeroVironment, 2014c). | Key Features | Specifications | | | | |---|---------------------------|--|--|--| | - All Environment - Fully Waterproof
- 3.5+ Hour Flight Endurance | Payloads | Gimbaled payload, 360 degree continuous pan,
+10 to -90 degrees tilt, stabilized EO, IR camera,
and IR Illuminator all in one modular payload. | | | | Smart Battery options to support diverse missions | Range | 15 km | | | | - Gimbaled EO & IR Payload | Endurance | 3.5+ hours | | | | | Speed | 37-83 km/h, 20 to 45 knots | | | | Increased Payload Capacity with optional
under wing Transit Bay | Operating Altitude (Typ.) | 500 ft (152 m) AGL | | | | - Powerful and Efficient Propulsion System | Wing Span | 9.2 ft (2.8 m) | | | | - Precision Navigation System with | Length | 4.6 ft (1.4 m) | | | | Secondary GPS | Weight | 13.5 lbs (6.1 kg) | | | | Plug and Play Secondary Power Adapter | GCS | Common GCS with Raven, Wasp and Shrike | | | | Reinforced Fuselage for Improved Durability | Launch Method | Hand-launched, rail launch (optional) | | | | | Recovery Method | Autonomous or manual deep-stall landing | | | Figure 9. Physical and Performance specifications of the Puma (from AeroVironment, 2014c). # e. RQ-21A Blackjack According to Naval Air Systems Command (2014) and the United States Marine Corps' (2014) *Command Element Roadmap*, the RQ-21A Blackjack expands upon the capabilities provided by other STUASs in duration, payload, and communications capability. The increased capability allows the RQ-21A to operate from land or amphibious ship, provide night and day reconnaissance, surveillance and target acquisition, video sensors, laser range finders, and communications relay for UHF and VHF (FM). The system is self-contained and is transported by trailers and HMMWVs. The RQ-21A Blackjack STUAS capitalized on new technology to provide the
RQ-21A with significant technical characteristics; the RQ-21A Blackjack has the ability to communicate using an onboard Ethernet TCP/IP with data encryption capability, it provides up to 350 watts for payloads and is designed to accept multi-role payloads. The manufacturer reports 16 hours endurance with a ceiling greater than 19,500 ft. and a cruise speed of 60 knots and a top speed over 90 knots. Figure 10 is a photograph of the RQ-21A and Figure 11 outlines the specifications of the AV. Figure 10. RQ-21A Blackjack in flight (from INSITU, 2014). ## Weights Empty structure weight: 81 lb / 36 kg > Max takeoff weight: 135 lb / 61 kg Max payload weight*: 39 lb / 17 kg ## Performance Endurance: up to 16 hours Ceiling: >19,500 Max horizontal speed: 90+ knots Cruise speed: 60 knots Engine: 8 HP reciprocating engine with EFI; JP-5, JP-8 #### Payload Integration - Onboard power: 350 W for payload - > Onboard connectivity: Ethernet (TCP/IP), data encryption Figure 11. Physical and performance specifications of the RQ-21 (from INSITU, 2014). # f. K-MAX K-MAX UAS is capable of functioning as a traditional external lift cargo transportation helicopter with a human pilot in cockpit or as an unmanned transport cargo helicopter. Figure 12 shows the external lift nature of the K-MAX, and Figure 13 displays the characteristics and technical specifications of the K-MAX UAS (Lockheed Martin, 2010). Figure 12. Picture of K-MAX conducting external lift (from Lockheed Martin, 2010). Figure 13. Physical and performance specifications of the K-MAX (from Lockheed Martin, 2010). # 2. Larger UAVs There are three UAVs that stand out in this chapter as large UAVs: the, MQ-1, MQ-9 and the RQ-4A. These large UAVs out weight the nearest small UAV by 500 kilo grams. The large UAVs can remain airborne well past nine hours with a speed that exceeds 100 knots. # a. MQ-1 Predator and MQ-9 Reaper The MQ-1 Predator is smaller than the MQ-9; however, the MQ-9 is an upgrade of technology used in the MQ-1. The MQ-9 upgrades are based on the MQ-1 successes and increased requirement for additional munitions delivery on the battlefield. The MQ-9 has increased wing span, take-off weight, and bomb delivery capability. Both the Predator and the Reaper are 900 kilo grams heavier than the Shadow or the Blackjack. In the realm of capabilities the larger AVs have a distinct advantage in endurance, sensors, and weapons delivery capabilities. Figures 14 and Figure 15 show airborne pictures of the MQ-1 and MQ-9 UAVs respectively. See Tables 3 and 4 for the differences in performance between the two UAVs. Figure 14. Airborne Predator (from General Atomics Aeronautical, 2014a) | Feature Design Specification | | | |--|--|--| | Length | 8.13 m (26 ft 8 in) | | | Wingspan | 14.83 m (48 ft 8 in) | | | Height | 2.21 m (7 ft 3 in) | | | Weight | Max: 1,020 kg (2,250 lb)
Empty: 430 kg (950 lb) | | | Speed Max: 217 km/h (117 kt) Cruise: 110-130 km/h (60-70 kt) | | | | Ceiling | 7,920 m (26,000 ft) | | | Range | 740 km (400 nm) | | | Endurance | > 20 hours | | | Propulsion | Rotax 914 UL piston engine; 78.3 kW (105 hp) | | Table 3. Performance Specifications for the MQ-1 Predator (from DOA, 2006a, p. 3–6). Figure 15. Reaper is a step up in performance from the MQ-1 (from General Atomics Aeronautical, 2014b) | Feature Design | Specification | | | |----------------|---|--|--| | Length | 10.97 m (36 ft) | | | | Wingspan | 20.12 m (66 ft) | | | | Height | 3.56 m (11 ft 8 in) | | | | Weight | Max: 4,540 kg (10,000 lb)
Empty: 1,380 kg (3,050 lb) | | | | Speed | > 405 km/h (220 kt) | | | Table 4. Performance specification for the MQ-9 Reaper (from DOA, 2006a, p. 3–6). ## b. Global Hawk According to DOA (2006a), "The Global Hawk is the United States Air Force's (USAF's) first operational UAS in the high altitude, long endurance category. In January 1997, the Global Hawk UAS was designated RQ-4A" (p. 3–4). The Global Hawk is the largest UAV covered in this thesis. Figure 16 is the RQ-4A variation on the UAS. The Navy also has a variant of the RQ-4A with a different name and designation. Table 5 outlines the technical specifications of the RQ-4. Figure 16. Global Hawk (from Northrop Grumman, 2014). | Feature Design | RQ-4A RQ-4B | | | |----------------|---|---|--| | Length | 13.53 m (44 ft 4.75 in) 14.50 m (47 ft 7 in) | | | | Wingspan | 35.42 m (116 ft 2.5 in) 39.90 m (130 ft 11 in) | | | | Height | 4.64 m (15 ft 2.5 in) | 2 | | | Weight | Max: 11,600 kg (25,600 lb)
Empty: 6,710 kg (14,800 lb) | | | | Speed | 648 km/h (403 mph) | | | | Ceiling | 19,800 m (65,000 ft) | | | | Range | 21,720 km (11,730 nm [nautical mile]) | | | | Endurance | 36 hours | | | | Propulsion | Rolls-Royce/Allison F137-AD-100 turbofan | | | Table 5. Performance and physical specifications of the Global Hawk (from DOA, 2006a, p. 3–4). ## B. NETWORK OVERVIEW Networks are vital to communications. Some networks use wires or fiber cables, while other networks are wireless. Network styles and their configurations are important to the sequence in which communication is passed through the network, the range of the network, and the redundancy of the network. # 1. Style Configuration The networks discussed in this section are adaptations of the networks used for computer networks. Star, ring, tree, and mesh are some of the most common designs used for network topology. When applying network topologies to swarm UAV communication and interaction, specific vocabulary is necessary. According to Cisco Systems, Inc., (2014), "The topology of a network is the arrangement or relationship of the network devices and the interconnections between them" (pp. 420–422). The two terms that require specific definition are physical topology and logical topology. # a. Physical Topology *Physical topology*, unlike logical topology, is strictly based on the appearance, and of physical location and shape of the network. The following definition expresses the concept. According to Cisco Systems, Inc. (2014), "Physical topology: Refers to the physical connections and identifies how end devices and infrastructure devices such as routers, switches, and wireless access points are interconnected. Physical topologies are usually point-to-point or star" (p. 421). ## b. Logical Topology The Logical topology or the process and sequence of communications is expressed in the following quote: Logical topology: Refers to the way a network transfers frames from one node to the next. This arrangement consists of virtual connections between the nodes of a network. These logical signal paths are defined by data link layer protocols. The logical topology of point-to-point links is relatively simple whereas shared media offers deterministic and nondeterministic media access control methods (Cisco Systems, Inc. 2014, pp. 420–422). #### c. Star The star network configuration shown in Figure 17 shows one UAV receiving information from all other surrounding UAVs. In this configuration, it is assumed that the UAV is either acting autonomously as a hub for information exchange for the five other UAVs, or that the center UAV is acting semi-autonomously, sending information back to a GCS or a command and control device or node. Figure 17. Star network configuration adapted for UAVs (from Cisco Systems, Inc. 2014, p. 421). # d. Ring The ring configuration connects one AV to another AV through a point-to-point connection to another AV. The ring configuration is directly patterned off the concept of computer or device network configuration. Data and communication from the individual AVs follow the directions shown in the ring either clockwise or counter clockwise (Cisco Systems, Inc., 2014, p. 426). See Figure 18 for a graphic depiction of this configuration. Figure 18. Ring network configuration adapted network configuration adapted for UAVs (from Cisco Systems, Inc., 2014, p. 426). # e. Tree The tree topology is similar to a star topology with an additional AV connected to the network. When GCS or mobile devices are applied to the WAN network topology connecting the swarm, all the topologies with the exception of the mesh topology may resemble a tree topology (see Figure 19). Figure 19. Tree network configuration adapted network configuration adapted for UAVs (from University of Florida, 2013, ch. 5) # f. Mesh Looking at Figure 21, it is realistic to assume that each AV in the network is communicating with every other AV in the network. The following description expresses this concept precisely with computers as the network's focus: Mesh: Topology provides high availability but requires that every end system be interconnected to every other system. Therefore, the administrative and physical costs can be significant. Each link is essentially a point-to-point link to the other node. Variations of this topology include a partial mesh, where some but not all end devices are interconnected. (Cisco Systems, Inc. 2014, p. 422). Figure 20. Mesh for UAVs (Cisco Systems, Inc. 2014, p. 422). #### C. SUMMARY UAVs come with many different capabilities and in all sizes. This chapter has provided visual references to help readers see the differences in sizes between the small UAVs and large UAVs. The physical and performance specifications listed in the tables allow for comparisons among the different characteristics associated with the UAVs presented in this chapter. The UAVs selected here are or have been tested and employed by one or more branches of the Armed Services. Speed, weight, and endurance are specific characteristics in that can affect UAV mission support. UAVs are designed to carry out specific missions. Weight is tied to the overall size of the UAV and the type of payloads and ordnance UAVs can carry. Based on the visual aids and the
performance information provided in the tables, a general assumption can be made. Heavier UAVs are associated with a longer endurance time and a faster speed. Larger, more powerful engines mean more speed. Weight and speed are trade-offs—a larger payload requires a stronger engine or larger engine to maintain a set speed requirement. Sensory, communications, onboard processing speed, and ordnance are all capabilities that are balanced by the mission requirements each individual UAV is designed to fill. Up to this point in time, UASs have not been designed to allow the smaller UAVs to communicate with each other, or to perform some of the required characteristics that constitute swarm behavior. The Network Overview section discussed different types of networks that have the ability to communicate and organize the communication process in the network. Chapter II highlighted several experiments with COST equipment that demonstrated the ability of UAVs to function utilizing network concepts. The limitations of LOS and BLOS uplinks and downlinks for small UAVs have created an opportunity for physical topology if applied to UAVs to create an option to lower the LOS issues that small UAVs have. If those same UAVs are acting in swarm— with the ability to test signal strength to determine the best path of communication through the network, to report their locations, and to self-organize—extending communications through a network may be possible. The LOS and BLOS limitations mentioned in previous chapters necessitated hub-and-spoke operations to facilitate extended UAV operational range. Using the physical topologies as a guide, instead of a ground team, replace that team with another UAV that can pass on GCS controls, communications, in a semi-autonomous mode, or pass on GPS, and mission confirmation and pattern generation information in an autonomous mode. THIS PAGE INTENTIONALLY LEFT BLANK # V. SWARM UAV PERSPECTIVE MISSIONS Swarm technology can benefit military and civil missions in a multitude of ways. One report from the GAO (2008) outlined several missions that a UAS can fulfill, those missions are: communications relay, disaster recovery communications relay, maritime border protection, law and treaty enforcement, climate change observations, search, realestate photography, pipeline survey, and infrastructure survey (pp 6–14,). The criteria applied in this chapter presents the idea that if one UAS can conduct the mission then that missions must be considered as a future swarm UAV mission. At this point in the development of swarm technology the appraisals between UAV and swarm UAV benefit is qualitative because of the lack of UAV swarms in operations. Therefore, the collection of perspective swarm missions presented in this chapter are a frame work for future testing of swarm technology benefit to UAS operations. UASs are built to carry out specific mission requirements based on specific capability requirements. This chapter lays some of the groundwork capabilities and missions for future UAS swarm mission requirements, and by default those mission specific capabilities. The information in Figures 26–37 in the appendix and in Chapter IV contain a list of the different missions larger UAVs carry out. Large UAVs' payload size, weapons, and sensors, provide a level of support that current smaller UAVs are unable or hard-pressed to duplicate. The difference in mission and capability between large UAVs and small UAVs is simply a result of different requirements used to acquire the desired capabilities. This thesis presents several requirements that are necessary to allow swarm UAVs to operate in mission sets comparable to larger UAVs, and also presents requirements to increase the capability of small UAVs through their participation in a UAV swarm. The resulting missions and outlined requirements applied together will add value to organizations with fleets of small UAVs. The next section (Large UAV missions) lists the characteristics of large UAVs which are currently limited or non-existent on small UAVs. #### A. LARGE UAV MISSIONS Large UAV's current signature missions are strike, communication node, and persistent long term Intelligence reconnaissance and surveillance (ISR). Strike capability requires the ability to transport ordnance for delivery on the battlefield. Acting as a communication node often requires satellite communication capability to deal with LOS issue. Long term persistent ISR is centered on the endurance time an AV can stay on one target and observer and collect ISR data (DOA, 2006 pp 2–6–3-10). Strike, acting as a communication node and ISR are both missions and capabilities. The list has both missions and capabilities present. Small UAVs and large UAV share some missions and capacities, those overlap are generally in ISR and situation awareness. The intersection of UAV platforms at ISR and situation awareness missions suggests that at every level of UAV operations those missions remain important. Therefore, swarms UAVs are required to duplicate that capability to serve those two missions. Additional, some of the payload capabilities overlap as well, due to the types of sensor used for the payloads. The appendix, Chapter VI and (DOA, 2006a) provide a collection of small and large UAV missions and capabilities the summation of that information is as follow: - 1. Strike (mission & capability, MQ-1, MQ-9) - 2. Communication node (mission & capability, RQ-21A, MQ-1, MQ-9, RQ-4A) - 3. Extended duration ten hours or longer airborne flight (capability, RQ-21A, MQ-1, MQ-9, RQ-4A) - 4. ISR (mission & capability, all UAVs) - 5. Targeting (capability, MQ-1, MQ-9, RQ-4A) - 6. Situation awareness (capability, all UAVs) - 7. Advance surface to air radar (capability, RQ-4) - 8. Battle management (mission and capability, RQ-4) 9. Automated identification system (AIS) (capability, RQ-21A, MQ-1, MQ-9, RQ-4A) (DOA, 2006a pp 2–6–3-10) The next section compares some of the capability differences between small and large UAVs based on the onboard or UAS specific technology. #### B. COMPARISONS Large UAVs have communication capability that can rely on satellite communication to diminish the LOS and BLOS issues that smaller UAVs have because of their RF communications capable technology. Large UAVs do have RF communications, however, the strength of the RF signal and the increased altitude that large UAVs can fly allows for large UAVs RF use to be less affected by the three major challenges to communication (signal stringy, LOS, altitude). This makes large UAVs more capable then small UAVs on a one to one comparison, however, this comparison sets the conditions for potential value added to small UAVs when acting in a swarm with an individual dispersion of 30 nm between UAVs. If, one small UAV can communicate at a limit of 50 nm or less than three swarm UAVs should operating as communication nodes can theoretical extend that distance to a maximum of 150 nm (based on the limitations of LOS of the RQ-7A Shadow) (DOA, 2006, p. 2–8). Next mission to be evaluated is the strike mission. A large UAV can carry several different ordnance loads an endurance of over nine hours. Small UAVs like the RQ-21A have and endurance of 16 hours, without ordnance ("INSITU." (2014). AeroVironment website has an example of a small UAV with minimum endurance time with strike capability (switchblade UAV) ("AeroVironment," (e). 2014). The ordnance sizes are not the same as the large UAVs and the endurance time of the small UAV is substantial less than nine hours. However, there is a small UAV with limited amount of capability with the same mission. For this reason swarm UAVs are required to have that capability. AIS is the ability for other aircraft to identify the general location and friendly status of approaching aircraft. The RQ-21A has the ability to transmit AIS. Swarm UAVs require this capability to communicate the swarms location and status to friendly aircraft operating in the same airspace ("INSITU." (2014). To further the application of AIS UAVs are required to have a MAC algorithm written to prevent the swarm from flying into other aircraft and swarm members. (adapted for swarm UAVs from Kyungnho 2013, p. 18). UAVs operated throughout the DOD are conducting individual operations outside of a swarm environment; restrictions should not be put in place to prevent a singular UAV from leaving a swarm of UAV to conduct individual operations. The flexibility is a requirement for swarm UAVs to prevent a loss in current flexibility in UAV operational environment. #### C. BENEFITS Applying the aspects of swarm activity seen in natural with insects can create a model for the variations of the UAVs employed in a swarm in the future. UAV swarm members can have primary and secondary missions similar to the mission that the small and large UAVs have now. Part of the swarm can have a primary mission of strike, act as communication nodes or, ISR. Swarm members with longer endurance time can performer the mission of battle management for the smaller UAVs. Specific UAVs can act as command and control links to other swarms or ground control stations. Additionally, the capability to target and attack for a swarm attack or individual attack could apply for semi-autonomous or autonomous UAVs (adapted from Franz, 2005, pp. 5–36). Swarm UAV missions are as flexible and usable as the individual UAV counter parts. The addition of swarm capability creates a force multiplier for individual UAVs acting in concert with each other. #### D. SUMMARY Swarm UAVs can be designed to fill every mission current small UAVs are in support of. The GAO report out line several types of missions UAVs could support. Swarm UAVs can support those missions as well. In the large UAV section several missions where examined (strike, acting as communication nodes) other while other missions cross over between small and large UAV (ISR and situation awareness) all these mission are
important to add to the requirements for future swarm UAV missions and capabilities. Size matters, the bigger the UAV the more roles or the robust type of primary mission it can serve in a swarm. Just like in nature and as currently demonstrated by the differences in the current UAV fleets, some UAVs in a swarm can have a primary mission of strike while others have a primary mission of ISR and communication node with in the swarm construct (adaptation for swarms from Phang, 2006). THIS PAGE INTENTIONALLY LEFT BLANK ## VI. COST ANALYSIS OF UAVS #### A. COLLECTED DATA The relevance of the data collected is determined by the data's ability to adhere to the ground rules, assumptions, and conditions for the analysis of the data. #### 1. Ground Rules The cost estimation of swarm technology must be within the required ground rules laid out in Chapter III, Methodology. In Chapter II, technology was identified that supports the creation and interaction of swarm technology applied to UASs. The technology to test UAS intercommunication and proximity avoidance is also available. Formation flying with the use of algorithms that support genetic, evolutionary, and pattern-generating software was created and tested in UAS swarm simulations. Data transfer and RF communications between UAVs and GCSs were conducted using COTS equipment. Lastly, wireless technology is available to utilize networks with the ability to link UAVs together while airborne. Budgetary information collected for this research came from FY2015. FY2015 was used as the base year for the AV unit cost and per system total cost of nine UASs. ## 2. Assumptions Chapter III provides a list of several assumptions used to determine the realistic application of the analogist method to the cost estimation of a new swarm AV. The first assumptions suggest that the weight of a single AV or UAS is a valid metric to estimate price for a new UAS or AV. Table 6 contains the data used to create Figure 21. Based on the data collected, the trend line in Figure 21 suggests an exponential relationship between weight and price. #### a. Weight Assumption The weight assumptions use all nine of the UAVs to make a realistic determination of the relevance of weight as a cost estimation variable. Based on Table 6 and Figure 21, it appears that there is a relationship between weight and price. Therefore, the assumption is a valid variable to conduct an analysis with. | UAV | Weight kg | Per AV Price Mil | |------------------------------|-----------|------------------| | Wasp AE RQ-12A | 1.30 | \$0.15 | | Puma RQ-20A | 6.10 | \$0.33 | | Raven RQ-11B | 1.90 | \$0.33 | | Shadow (RQ-7B 200) | 209.00 | \$0.75 | | Black Jack (RQ-21A) | 61.00 | \$0.85 | | Gray Eagle MQ-1C | 1630.00 | \$5.04 | | Reaper (MQ-9) | 4763.00 | \$15.83 | | Global Hawk (RQ-4B) Block 40 | 6780.00 | \$69.85 | | Triton (MQ-4C) | 6780.00 | \$37.45 | Table 6. Data used to create Figure 21 Figure 21. This figure suggests an exponential relationship between weight and price, and it supports the assumption that weight is a valid characteristic for cost estimation of an AV. # b. Endurance Assumption Table 7 lists the data points collected and used for the graph in Figure 22 to determine whether there is a trend to suggest the characteristics of endurance as a reasonable indicator of estimating the cost of a new AV. | UAV | Endurance min | Per AV Price Mil | |------------------------------|---------------|------------------| | Wasp AE RQ-12A | 50 | \$0.15 | | Puma RQ-20A | 240 | \$0.33 | | Raven RQ-11B | 90 | \$0.33 | | Shadow (RQ-7B 200) | 540 | \$0.75 | | Black Jack (RQ-21A) | 960 | \$0.85 | | Gray Eagle MQ-1C | 1800 | \$5.04 | | Reaper (MQ-9) | 2220 | \$15.83 | | Global Hawk (RQ-4B) Block 40 | 1440 | \$69.85 | | Triton (MQ-4C) | 1440 | \$37.45 | Table 7. Data from nine AVs used to generate Figure 22 Figure 22 used all nine AVs in the data set. As a result of the data points, an exponential trend line was applied to the data points. The exponential trend line suggests that the endurance assumption is a valid characteristic to estimate the future cost of a newly developed AV. Figure 22. Endurance graph based on nine AVs with a trend line depicting exponential relationships between cost and endurance Table 8 lists the data points for the small UAV, which were used to create the small AV per AV graph (Figure 23). The Figure 23 trend line suggests an exponential relationship between endurance and price. | UAV | Endurance min | Per AV Price Mil | |---------------------|---------------|------------------| | Wasp AE RQ-12A | 50 | \$0.15 | | Puma RQ-20A | 240 | \$0.33 | | Raven RQ-11B | 90 | \$0.33 | | Shadow (RQ-7B 200) | 540 | \$0.75 | | Black Jack (RQ-21A) | 960 | \$0.85 | Table 8. Data Used to Create Figure 23 Figure 23. Endurance with a linear trend line suggesting a linear relationship between cost and endurance for small AVs. # c. Speed Assumption Speed assumption is the last of the three assumptions covered in this thesis. Other cost estimation analyses may utilize three of four other characteristics or more than three characteristics. This thesis looks at only three assumptions during the analysis. | UAV | Speed knots | Per AV Price Mil | |------------------------------|-------------|------------------| | Wasp AE RQ-12A | 20 | \$0.15 | | Puma RQ-20A | 45 | \$0.33 | | Raven RQ-11B | 44 | \$0.33 | | Shadow (RQ-7B 200) | 70 | \$0.75 | | Black Jack (RQ-21A) | 90 | \$0.85 | | Gray Eagle MQ-1C | 130 | \$5.04 | | Reaper (MQ-9) | 240 | \$15.83 | | Global Hawk (RQ-4B) Block 40 | 310 | \$69.85 | | Triton (MQ-4C) | 310 | \$37.45 | Table 9. Data used to generate Figure 24 Data graphed in Figure 24 and Table 10 show a relationship between speed and cost. One relationship is exponential, and the other relationship is linear, as evidenced by the trend line in Figure 24. Based on Figure 24 and Table 10, the assumption to use speed as a cost estimation technical characteristic is reasonable. Figure 24. Graph depicting an exponential relationship between cost and speed. | UAV | Speed knots | Per AV Price Mil | |---------------------|-------------|------------------| | Wasp AE RQ-12A | 20 | \$0.15 | | Puma RQ-20A | 45 | \$0.33 | | Raven RQ-11B | 44 | \$0.33 | | Shadow (RQ-7B 200) | 70 | \$0.75 | | Black Jack (RQ-21A) | 90 | \$0.85 | Table 10. Data used to generate Figure 25 Figure 25. This graph applies a linear trend line to the data which suggest a linear relationship between cost and speed. ## B. ANALYSIS Weight, endurance, and speed are all acceptable variables with which to conduct an analysis, based on the relationships displayed in the tables and figures presented in this chapter up to this point. Those relationships suggest a linear and exponential relationship between the variables and price. # 1. Analogist The first model used in this research is the analogist model. It is used to analyze price and weight for nine UASs based on the first assumption listed in Chapter III. Figure 25 presents the collection of data used to generate the analogist model. Table 11 presents the averages for the characteristics used in the model to present a rough starting point for a singular AV using all the AV data for the nine types of AVs—the small AVs and the large AVs. | UAV | Weight kg | Speed knots | Endurance min | Per AV Price Mil | Year | QTY | |------------------------------|-----------|-------------|---------------|------------------|------|-----| | Wasp AE RQ-12A | 1.30 | 20 | 50 | \$0.15 | 2015 | 1 | | Puma RQ-20A | 6.10 | 45 | 240 | \$0.33 | 2015 | 1 | | Raven RQ-11B | 1.90 | 44 | 90 | \$0.33 | 2015 | 1 | | Shadow (RQ-7B 200) | 209.00 | 70 | 540 | \$0.75 | 2011 | 1 | | Black Jack (RQ-21A) | 61.00 | 90 | 960 | \$0.85 | 2015 | 1 | | Gray Eagle MQ-1C | 1630.00 | 130 | 1800 | \$5.04 | 2015 | 1 | | Reaper (MQ-9) | 4763.00 | 240 | 2220 | \$15.83 | 2015 | 1 | | Global Hawk (RQ-4B) Block 40 | 6780.00 | 310 | 1440 | \$69.85 | 2015 | 1 | | Triton (MQ-4C) | 6780.00 | 310 | 1440 | \$37.45 | 2015 | 1 | Table 11. UAS Information Collected for a Single AV (after Barr Group Aerospace, 2014). Based on the information collected in Figure 23, the average weight, speed, endurance, and AV per unit cost represents a rough estimate of the AV price for a single AV with swarm technology. Avg All AVs of \$14.51 million is the rough estimate of one AV using all nine UAVs based on the information collected. This single AV average characteristics consist of 2248.03 kg, 139.89 knots speed, and 975.56 minutes of endurance. The rough characteristics of a single AV based on the small UAV information is 55.86 kg, 53.80 knot speed, 376 minutes of endurance, and a per unit cost of \$0.48 million dollars. The characteristics of a large AV are out of the focus for this thesis for adding benefit to the STUAS category of UAS (see Table 12). | Avg All AVs | 2248.03 | 139.89 | 975.56 | \$14.51 | |---------------|---------|--------|---------|---------| | Avg Small AVs | 55.86 | 53.80 | 376.00 | \$0.48 | | Avg Large AVs | 4988.25 | 247.50 | 1725.00 | \$32.04 | Table 12. Average characteristics and price for a new AV with swarm technology. ## a. Weight Analogist Analysis Based on the formula for estimating new unit cost (see Figure 1 in Chapter III), the new system's weight is divided by the old system's weight, and the quotient of that function is multiplied by the old system's per AV price to estimate the new unit cost. Table 13 displays the new unit prices for a new AV with a weight of 55.86 kg. Table 14 shows the same information for a new AV with a new weight of 2,889.27 kg, and for Table 15, the new weight is 4,988.25 kg. | | New System Weight (Kg) | Attribute (Old Sys) | Old System | New Unit Cost | |---------------------------|------------------------|---------------------|--------------------|-------------------| | Avg Weight Small AVs (Kg) | 55.86 | Weight (Kg) | Per AV Price (Mil) | NP Swarm AV (Mil) | | Swarm AV (1) | | 1.30 | \$0.15 | \$6.45 | | Swarm AV (2) | | 6.10 |
\$0.33 | \$3.01 | | Swarm AV (3) | | 1.90 | \$0.33 | \$9.79 | | Swarm AV (4) | | 209.00 | \$0.75 | \$0.20 | | Swarm AV (5) | | 61.00 | \$0.85 | \$0.78 | | Swarm AV (6) | | 1630.00 | \$5.04 | \$0.17 | | Swarm AV (7) | | 4763.00 | \$15.83 | \$0.19 | | Swarm AV (8) | | 6780.00 | \$69.85 | \$0.58 | | Swarm AV (9) | | 6780.00 | \$37.45 | \$0.31 | Table 13. New weight for the new AV is 55.86 kg). Figure 24 shows the cost of AVs increasing as weight increases for small AVs, and the cost decreasing for large AVs as the weight variable decreases. The next two tables, Tables 14 and 15, show an increase in the weight variable for the new AV resulting in a drastic increase of price for the small AVs. Conversely, the large AVs' cost decreases because of the decrease in the weight variable based on the increased numerator. | Avg Weight Large AVs (Kg) | New System Weight (Kg) | Attribute (Old Sys) | Old System | New Unit Cost | |---------------------------|------------------------|---------------------|--------------------|-------------------| | All Swarm Av | 2889.27 | Weight (Kg) | Per AV Price (Mil) | NP Swarm AV (Mil) | | Swarm AV (1) | | 1.30 | \$0.15 | \$333.38 | | Swarm AV (2) | | 6.10 | \$0.33 | \$155.83 | | Swarm AV (3) | | 1.90 | \$0.33 | \$506.38 | | Swarm AV (4) | | 209.00 | \$0.75 | \$10.37 | | Swarm AV (5) | | 61.00 | \$0.85 | \$40.31 | | Swarm AV (6) | | 1630.00 | \$5.04 | \$8.92 | | Swarm AV (7) | | 4763.00 | \$15.83 | \$9.60 | | Swarm AV (8) | | 6780.00 | \$69.85 | \$29.77 | | Swarm AV (9) | | 6780.00 | \$37.45 | \$15.96 | Table 14. New weight for the new AV is 2889.27 kg) | | New System Weight (Kg) | Attribute (Old Sys) | Old System | New Unit Cost | |-------------------------|------------------------|---------------------|--------------------|-------------------| | Avg Weight All AVs (Kg) | 4988.25 | Weight (Kg) | Per AV Price (Mil) | NP Swarm AV (Mil) | | Swarm AV (1) | | 1.30 | \$0.15 | \$575.57 | | Swarm AV (2) | | 6.10 | \$0.33 | \$269.04 | | Swarm AV (3) | | 1.90 | \$0.33 | \$874.26 | | Swarm AV (4) | | 209.00 | \$0.75 | \$17.90 | | Swarm AV (5) | | 61.00 | \$0.85 | \$69.59 | | Swarm AV (6) | | 1630.00 | \$5.04 | \$15.41 | | Swarm AV (7) | | 4763.00 | \$15.83 | \$16.58 | | Swarm AV (8) | | 6780.00 | \$69.85 | \$51.39 | | Swarm AV (9) | | 6780.00 | \$37.45 | \$27.55 | Table 15. New weight for the new AV (4,988.25 kg) Tables 13, 14, and 15 supports the assumption that as weight increases, cost increases per AV, and as weight decreases, cost decreases per AV. Based on the data presented, the average weight of the small AVs, 55.86 kg, results in the lowest new swarm per AV cost. ### b. Endurance Analogist Analysis This section has three tables that apply the analogist analysis to the data collected—Tables 16, 17, and 18. Table 16 uses the average endurance of the smaller UAVs as the new system variable, while Tables 17 and 18 use all nine UAVs' average endurance and the larger UAVs' average endurance. | | New System Endurance (Min) | Attribute (Old Sys) | Old System | New Unit Cost | |-------------------------------|----------------------------|---------------------|--------------------|-------------------| | Avg Endurance Small AVs (Min) | 376 | Endurance (Min) | Per AV Price (Mil) | NP Swarm AV (Mil) | | Swarm AV (1) | | 50 | 0.15 | 1.128 | | Swarm AV (2) | | 240 | 0.329 | 0.515 | | Swarm AV (3) | | 90 | 0.333 | 1.391 | | Swarm AV (4) | | 540 | 0.75 | 0.522 | | Swarm AV (5) | | 960 | 0.851 | 0.333 | | Swarm AV (6) | | 1800 | 5.035 | 1.052 | | Swarm AV (7) | | 2220 | 15.83 | 2.681 | | Swarm AV (8) | | 1440 | 69.848 | 18.238 | | Swarm AV (9) | | 1440 | 37.445 | 9.777 | Table 16. Endurance Attribute based on the Average Endurance for the Small AVs | | New System Endurance (Min) | Attribute (Old Sys) | Old System | New Unit Cost | |-----------------------------|----------------------------|---------------------|--------------------|-------------------| | Avg Endurance All AVs (Min) | 976 | Endurance (Min) | Per AV Price (Mil) | NP Swarm AV (Mil) | | Swarm AV (1) | | 50 | 0.15 | 2.927 | | Swarm AV (2) | | 240 | 0.329 | 1.337 | | Swarm AV (3) | | 90 | 0.333 | 3.610 | | Swarm AV (4) | | 540 | 0.75 | 1.355 | | Swarm AV (5) | | 960 | 0.851 | 0.865 | | Swarm AV (6) | | 1800 | 5.035 | 2.729 | | Swarm AV (7) | | 2220 | 15.83 | 6.956 | | Swarm AV (8) | | 1440 | 69.848 | 47.320 | | Swarm AV (9) | | 1440 | 37.445 | 25.368 | | | | | | | Table 17. Endurance attribute based on the average endurance for all nine AVs. | Avg Endurance Large AVs (Min) | New System Endurance (Min) | Attribute (Old Sys) | Old System | New Unit Cost | |-------------------------------|----------------------------|---------------------|--------------------|-------------------| | All Swarm Av | 1725 | Endurance (Min) | Per AV Price (Mil) | NP Swarm AV (Mil) | | Swarm AV (1) | | 50 | 0.15 | 5.175 | | Swarm AV (2) | | 240 | 0.329 | 2.365 | | Swarm AV (3) | | 90 | 0.333 | 6.383 | | Swarm AV (4) | | 540 | 0.75 | 2.396 | | Swarm AV (5) | | 960 | 0.851 | 1.529 | | Swarm AV (6) | | 1800 | 5.035 | 4.825 | | Swarm AV (7) | | 2220 | 15.83 | 12.300 | | Swarm AV (8) | | 1440 | 69.848 | 83.672 | | Swarm AV (9) | | 1440 | 37.445 | 44.856 | Table 18. Endurance attribute based on the average endurance for the large AVs. The analysis for endurance has returned a per AV price that ranges from \$0.33 million to \$83.672 million. The analogist model suggests that swarm UAVs are comparable to the cost of individual UAVS without the added technology. ## c. Speed Analogist Analysis Tables 19, 20, and 21 use the averages for speed for the small UAVs, all nine UAVs, and the large UAVS as the new system variable to model the future price of a swarm AV. | | New System Speed knots Attribute (Old Sys) | | Old System | New Unit Cost | | |---------------------------|--|-------------|--------------------|-------------------|--| | Avg Speed Small AVs knots | 53.8 | Speed knots | Per AV Price (Mil) | NP Swarm AV (Mil) | | | Swarm AV (1) | | 20 | 0.15 | 0.4035 | | | Swarm AV (2) | | 45 | 0.329 | 0.393 | | | Swarm AV (3) | | 44 | 0.333 | 0.407 | | | Swarm AV (4) | | 70 | 0.75 | 0.576 | | | Swarm AV (5) | | 90 | 0.851 | 0.509 | | | Swarm AV (6) | | 130 | 5.035 | 2.084 | | | Swarm AV (7) | | 240 | 15.83 | 3.549 | | | Swarm AV (8) | | 310 | 69.848 | 12.122 | | | Swarm AV (9) | | 310 | 37.445 | 6.499 | | Table 19. Speed attribute based on the average speed for the small AVs | | New System Speed knots | Attribute (Old Sys) | Old System | New Unit Cost | |-------------------------|------------------------|---------------------|--------------------|-------------------| | Avg Speed All AVs knots | 139.89 | Speed knots | Per AV Price (Mil) | NP Swarm AV (Mil) | | Swarm AV (1) | | 20 | 0.15 | 1.049 | | Swarm AV (2) | | 45 | 0.329 | 1.023 | | Swarm AV (3) | | 44 | 0.333 | 1.059 | | Swarm AV (4) | | 70 | 0.75 | 1.499 | | Swarm AV (5) | | 90 | 0.851 | 1.323 | | Swarm AV (6) | | 130 | 5.035 | 5.418 | | Swarm AV (7) | | 240 | 15.83 | 9.227 | | Swarm AV (8) | | 310 | 69.848 | 31.519 | | Swarm AV (9) | | 310 | 37.445 | 16.897 | | | | | | | Table 20. Speed attribute based on the average speed for all nine AVs | Avg Speed Large AVs knots | New System Speed knots | Attribute (Old Sys) | Old System | New Unit Cost | |---------------------------|------------------------|---------------------|--------------------|-------------------| | All Swarm Av | 247.5 | Speed knots | Per AV Price (Mil) | NP Swarm AV (Mil) | | Swarm AV (1) | | 20 | 0.15 | 1.856 | | Swarm AV (2) | | 45 | 0.329 | 1.810 | | Swarm AV (3) | | 44 | 0.333 | 1.873 | | Swarm AV (4) | | 70 | 0.75 | 2.652 | | Swarm AV (5) | | 90 | 0.851 | 2.340 | | Swarm AV (6) | | 130 | 5.035 | 9.586 | | Swarm AV (7) | | 240 | 15.83 | 16.325 | | Swarm AV (8) | | 310 | 69.848 | 55.766 | | Swarm AV (9) | | 310 | 37.445 | 29.896 | Table 21. Speed attribute based on the average speed of the large AVs ### 2. Parametric The parametric approach requires cost estimating relationships (CERs) to be provided to create cost estimating variables. For this parametric analysis, weight, endurance, and speed are the cost drivers that were identified in the assumptions section and tested in the analogist section to determine whether a relationship did exist. Weight, endurance, and speed are the CER variables that were used in this parametric approach. ### a. Linear Regression Model for Weight The linear regression model below was created using the data collected for nine AVs' weights and prices. The model regression returns are found in Table 22–24. The results shown in Tables 22 and 23 pass the first conditions requiring an *F*-statistic and *t*-test *p*-value of less than 20%. | ANOVA | | | | | | | |---------------|----|---|-------------|-------------|-------------|----------------| | to the second | df | | SS | MS | F | Significance F | | Regression | | 1 | 3730.977684 | 3730.977684 | 27.99075961 | 0.001134859 | | Residual | | 7 | 933.0523411 | 133.2931916 | | | | Total | | 8 | 4664.030025 | | | | Table 22. *F*-statistic value for weight is less than 20 percent. | | Coefficients | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Lower 95.0% | Upper 95.0% | |-----------|--------------|----------------|--------------|-------------|--------------|-------------|--------------|-------------| | Intercept | -1.692204735 | 4.917968516 | -0.344086126 | 0.740886362 | -13.32135236 | 9.936942887 | -13.32135236 | 9.936942887 | | Weight kg | 0.00720634 | 0.001362095 | 5.290629416 | 0.001134859 | 0.003985497 | 0.010427184 | 0.003985497 | 0.010427184 | Table 23. The *p*-value for the weight coefficient is less than 20 percent. The second condition requires a selection of the best model, which is the model with the highest R^2 after the first condition is passed (see Table 24). In addition, the model with the lowest standard error represents the model with the lowest unexplained variables present in the model. | SUMMARY OUTPUT | |
-------------------|-------------| | Regression St | atistics | | Multiple R | 0.894397665 | | R Square | 0.799947184 | | Adjusted R Square | 0.77136821 | | Standard Error | 11.54526706 | | Observations | 9 | Table 24. R^2 value for weight is the highest in the weight model. ### b. Linear Regression Model for Endurance The endurance model in Table 25 passes the less-than-20 percent standard for the model's *F*-statistic. However, Table 26 shows the *t*-test was a failure because the *p*-value for the model failed the less-than-20 percent criteria for acceptable models. | ANOVA | | | | | | |------------|----|-------------|----------|-------------|----------------| | | df | SS | MS | F | Significance F | | Regression | 1 | 1049.45108 | 1049.451 | 2.032368825 | 0.197011282 | | Residual | 7 | 3614.578945 | 516.3684 | | | | Total | 8 | 4664.030025 | | | | Table 25. *F*-statistic value is less than 20 percent. | | Coefficients | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Lower 95.0% | Upper 95.0% | |---------------|--------------|----------------|----------|-------------|--------------|-------------|--------------|-------------| | Intercept | 0.418923811 | 12.45162744 | 0.033644 | 0.974100201 | -29.02449642 | 29.86234404 | -29.02449642 | 29.86234404 | | Endurance min | 0.014441992 | 0.010130382 | 1.425612 | 0.197011282 | -0.009512556 | 0.038396539 | -0.009512556 | 0.038396539 | Table 26. The *t*-test for the coefficient for the endurance independent variable fails the *p*-value test. The endurance model has the lowest R^2 and the highest standard error for all three models (see Table 27). First conditions were not met for the endurance model because the p-value was high. If the data had resulted in the first conditions being met, the second conditions would still result in the endurance model being the worst case model for single independent variable models for cost estimation. | Regression Statistics | | | | | | |-----------------------|-------------|--|--|--|--| | Multiple R | 0.474351666 | | | | | | R Square | 0.225009503 | | | | | | Adjusted R Square | 0.114296575 | | | | | | Standard Error | 22.72374134 | | | | | | Observations | 9 | | | | | Table 27. R^2 for the endurance model has the lowest value ### c. Linear Regression Model for Speed The linear regression model's output is represented in Tables 28, 29, and 30. The results of the model, based on the metric used to determine the acceptability of the model, show that the speed model passes the conditions laid out in the methodology chapter. The speed model is valid for cost estimation based on the thesis parameters. | ANOVA | | | | | | | |------------|----|---|-------------|-------------|-------------|----------------| | | df | | SS | MS | F | Significance F | | Regression | | 1 | 3562.869993 | 3562.869993 | 22.64892407 | 0.002061642 | | Residual | | 7 | 1101.160032 | 157.308576 | | | | Total | | 8 | 4664.030025 | | | | Table 28. F-Statistic for the significance of the model is less than 20 percent. | | Coefficients | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Lower 95.0% | Upper 95.0% | |-------------|--------------|----------------|-------------|-------------|--------------|-------------|--------------|-------------| | Intercept | -10.90711692 | 6.782155701 | -1.60820798 | 0.151824984 | -26.94436677 | 5.130132927 | -26.94436677 | 5.130132927 | | Speed knots | 0.181679946 | 0.038175366 | 4.759088575 | 0.002061642 | 0.091409551 | 0.271950342 | 0.091409551 | 0.271950342 | Table 29. *t*-test based on the *p*-value for the coefficient is less than 20 percent. | Regression Statistics | | | | | | |-----------------------|-------------|--|--|--|--| | Multiple R | 0.874015871 | | | | | | R Square | 0.763903743 | | | | | | Adjusted R Square | 0.730175706 | | | | | | Standard Error | 12.54227156 | | | | | | Observations | 9 | | | | | Table 30. The R^2 term 76.39 percent. ### d. Multi Linear Regression Models The multi linear regression model uses two or more of the independent variables to determine the best model for the estimation of a new swarm AV. The metric to determine the best model is outlined in Chapter III. The best model for the estimation is the model that passes the F-statistic, passes the t-test with a p-value of less than 20%, has the highest R^2 , and has the lowest standard error value. There were four models used to identify the best estimation model: weight and speed (Table 31); weight and endurance (Table 32); endurance and speed (Table 33); and weight, endurance, and speed (Table 34). All models passed the *F*-statistic test suggesting that the model is better than a general average (see Tables 31 and 32). | ANOVA | | | | | | |------------|----|-------------|-------------|-----------|----------------| | | df | SS | MS | F | Significance F | | Regression | 2 | 3745.212674 | 1872.606337 | 12.228369 | 0.007645 | | Residual | 6 | 918.817351 | 153.136225 | | | | Total | 8 | 4664.030025 | | | | Table 31. Weight and speed *F*-statistic test | ANOVA | | | | | | |------------|----|-------------|-------------|-----------|----------------| | | df | SS | MS | F | Significance F | | Regression | 2 | 3968.528748 | 1984.264374 | 17.117993 | 0.003316 | | Residual | 6 | 695.501277 | 115.916879 | | | | Total | 8 | 4664.030025 | | | | Table 32. Weight and endurance *F*-statistic test | ANOVA | | | | | | |------------|----|-------------|-------------|-----------|----------------| | | df | SS | MS | F | Significance F | | Regression | 2 | 4045.704126 | 2022.852063 | 19.628989 | 0.002330 | | Residual | 6 | 618.325899 | 103.054316 | | | | Total | 8 | 4664.030025 | | | | Table 33. Endurance and speed *F*-statistic test | ANOVA | | | | | | |------------|----|-------------|-------------|-----------|----------------| | | df | SS | MS | F | Significance F | | Regression | 3 | 4047.668106 | 1349.222702 | 10.945052 | 0.012306 | | Residual | 5 | 616.361919 | 123.272384 | | | | Total | 8 | 4664.030025 | | | | Table 34. Weight, endurance, and speed *F*-statistic test While all four models passed the *F*-statistic test, only two models passed the *t*-test, which required a *p*-value less than 20 percent. The two models that passed the *t*-test were weight and endurance and endurance and speed (see Tables 35 and 36). | | | Standard | | | |-----------|--------------|----------|-----------|----------| | | Coefficients | Error | t-Stat | p-Value | | Intercept | 3.702165 | 5.935728 | 0.623709 | 0.555773 | | Weight kg | 0.009032 | 0.001800 | 5.018218 | 0.002408 | | Endurance | | | | | | min | -0.009736 | 0.006801 | -1.431545 | 0.202236 | Table 35. Weight and endurance *t*-test with a *p*-value less than 20% | | | Standard | | | |---------------|--------------|----------|-----------|----------| | | Coefficients | Error | t-Stat | p-Value | | Intercept | -7.260797 | 5.742060 | -1.264493 | 0.252950 | | Speed knots | 0.263767 | 0.048917 | 5.392078 | 0.001676 | | Endurance min | -0.015508 | 0.007165 | -2.164541 | 0.073614 | Table 36. Endurance and speed *t*-test with a *p*-value less than 20% The final metrics used to determine which model to use to estimate the cost of a swarm UAV were the R^2 value and the model with the lost error term. Tables 37 and 38 show that the endurance and speed model is the best model to use given the data collected. | Regression | | |----------------|-----------| | Statistics | | | Multiple R | 0.922431 | | R Square | 0.850880 | | Adjusted R | | | Square | 0.801173 | | Standard Error | 10.766470 | | Observations | 9.000000 | | | | Table 37. Weight and endurance R^2 is lower in this table than Table 38 and the standard error is higher. | Regression | | |----------------|-----------| | Statistics | | | Multiple R | 0.931357 | | R Square | 0.867427 | | Adjusted R | | | Square | 0.823236 | | Standard Error | 10.151567 | | Observations | 9.000000 | Table 38. Endurance and speed model is the best model to use based on the data and the metrics applied. #### e. The Price of a Swarm AV Based on the Models Used The average characteristic of a new swarm AV based on the data is as follows: weight consists of 2,248.03 kg, 139.89 knots speed, and 975.56 minutes of endurance. That size of AV is grossly larger than the largest of the small AVs. To a more realistic characteristic of weight to the analogist model the applied the average weight of the small AVs as a more realistic variable. The price based on weight for AVs ranges from \$0.31 million to \$6.45 million. To increase the endurance of the AV based on the average of all nine AVs, the price ranges from \$0.86 million to \$47.3 million. However, when the average endurance of the small AVs was applied to the model, the price ranged from \$0.33 million to \$18.2 million. The final model determined the price of a swarm AV based on speed. That model returned a price between \$0.39 and \$31.5 million based on the highest cost estimate using all nine AVs' speed average, and the lowest cost based on the small AVs' speed average. Using parametric-based models, the linear regression analysis points to the weight model as the best cost estimate tool to determine the cost of a new swarm AV. That formula is shown in Table 39 along with the price. The linear regression model suggests that as the weight of the AV decreases from the AV weight of the nine AVs in the data, the cost estimation for a swarm AV will decrease (see Table 39). | Linear | | | | |------------|-------------|------------------------------|--------------| | Regression | | | Price per AV | | Model | | Future Weights (kg) Estimate | (Mil) | | Y = | Price (Mil) | 2249 | \$14.515 | | x = | Weight (kg) | 1000 | \$5.514 | | b = | Intercept | 500 | \$1.911 | | | | 250 | \$0.109 | | x = | 0.00720634 | 125 | -\$0.791 | | | - | | | | b = | 1.692204735 | 75 | -\$1.152 | | Y= b + x | Formula | | | Table 39. Multi Linear Regression Model using the average weight of the AVs suggesting a decrease in estimated cost based on weight
The best multi linear regression model based on the data and the metrics applied is the endurance and speed model. That formula is shown in Table 40 along with the price. | Multi Linear
Regression Model | | Future Speed
Estimates | Future Endurance
Estimates | Price per AV
(Mil) | |----------------------------------|-------------|---------------------------|-------------------------------|-----------------------| | Y = | Price (Mil) | 139.89 | 975.56 | \$21.509 | | | Endurance | | | | | x = | (Min) | 129 | 875 | \$20.196 | | x1 = | Speed knots | 119 | 775 | \$19.109 | | b = | Intercept | 109 | 675 | \$18.022 | | | | 99 | 575 | \$16.935 | | x = | -0.015508 | 89 | 475 | \$15.848 | | x1 = | 0.263767 | | | | | b = | -0.260797 | | | | | Y= b + x+ x1 | Formula | | | | Table 40. Multi linear regression model starting with the average using all nine AVs then decreasing speed and endurance closer to the capabilities of the small AVs. ### C. SUMMARY The analogist model provides a high and low price for a swarm AV based on how closely the swarm AVs are to the endurance and speed of the larger AVs, as well as the more realistic comparison and close of the swarm AVs to the smaller AVs. As the AVs move closer to the size and individual capabilities of the large AVs, the cost estimate is around \$89 million. The estimate suggests that as the swarm AVs remain closer in weight, endurance, and speed to the smaller AVs, on average the price estimation is as low as \$0.33 million. The single linear regression model and the multi linear regression model both suggest that the analogist price of \$89 million for a new swarm AV is likely an extreme estimate of the cost of a new swarm AV. However, as multiple AVs are purchased for the new UAS swarm, the price will approach or exceed \$89 million for the entire system and additional AVs. The multi linear regression model suggests that the price of 10 swarm AVs with a speed of 89 knots and 475 min of endurance is estimated to cost \$158.48 million, and the linear regression model suggests that 10 swarm AVs with a weight of 250 kg is estimated to cost \$1.09 million. ### VII. CONCLUSION #### A. TECHNOLOGY REVIEWED The technology reviewed in Chapter II outlined some of the requirements needed to support AV swarm technology. New algorithms must be programmed for AVs to be controlled autonomously or semi-autonomously. Some of the new algorithms have been tested, and others already exist as part of landing sequences or in larger AVs. Swarm activities for UAVs are a variation of genetic, evolutionary, and path-generating algorithms which also require consistent GPS proximity interaction between swarm members in either an autonomous or semi-autonomous mode. Flexibility is another aspect that must be maintained as AVs interact with UAV swarms. There should be flexibility in the manner of control of an AV and a UAV swarm. Technology is available that allows GCSs or mobile devices to control semi-autonomous AVs. This flexibility should remain to allow GCSs or mobile devices to receive and send communication or information to autonomous UAV swarms. FIST technology provides a framework to consider for future information collection and dispersion throughout a network, with the ability to filter and restrict access to information. Network interaction within a swarm is wireless by default, either using RF or Wi-Fi signals. Technology supports communication and data transfers between AVs of simple construction with COTS communication equipment. The swarm network requires communication inside the swarm between UAVs and outside the swarm to GCSs, other aircraft, and airspace control agencies. Swarm technology is not limited to just AVs; there are a wealth of opportunities for subsurface, above ground, and above surface UVs to act in swarms. All UVs in a swarm do not need to be restricted to the same primary mission. Just like in nature, some members of the swarm are workers, gatherers, or fighters, while others relay messages. UAVs can have primary and secondary missions to perform while acting in a swarm. #### B. METHODOLOGY REVIEWED The methodology used for this thesis project was based on an approximation of a rough order of magnitude cost estimation to determine the range of cost for a new UAV with swarm technology. Ground rules were set to cage the analysis. Technology does exist to employ swarm UAV technology, and experiments have been conducted using COTS equipment. The cost data collected was in FY2015 dollars, and the independent variables were normalized by a measurement of weight (kg), speed (knots), and endurance (min). Finally, four models were used to find a range for the future cost of the new swarm UAV. The average of all UAVs based on the characteristics was the initial model, followed by an analogist model and a parametric model consisting of both single linear regression and multi linear regression. The assumptions were tested to determine the reality of using weight, endurance, and speed. Ideally, more than three characteristics would be included in the model; however, time was a constraint for this rough estimate. ### C. UAVS AND NETWORKS Future swarm UAVs will be designed to carry out specific missions in a primary or secondary capacity. Those future missions will be affected by the design of the UAV based on performance and technical characteristics (such as speed, weight, and endurance). Sensory, communications, onboard processing speed, and ordnance are all capabilities that are balanced by the mission requirements for each individual UAV. When we add swarming capability as a flexibility to individual UAVs and not as a single mission capability, the potential for upgrading a current fleet of small UAVs is available, as well as the potential of building new UAVs with the ability to swarm or act individually. In order to organize a swarm, physical topology will be applied to a swarm. The names presented in this thesis were an adaptation of network topologies; however, there are now restrictions on the types of topologies that can be used to provide extend UAV service and communications and control. Networks have the ability to test information flow, processing speed, and rate of data transfer. When those same abilities are considered for UAVs acting in a swarm, the potential exists for swarm UAVs to test signal strength to determine the best path of communication through the network, report their locations, and self-organize, extending communications through a network. The LOS and BLOS limitations mentioned in previous chapters required hub-and-spoke operations to facilitate extended UAV operational range. Using the physical topologies as a guide, instead of a ground team, replace that team with another UAV that can pass on GCS controls, communications, in a semi-autonomous mode, or pass on GPS, and mission conformation and pattern generation information in an autonomous mode. ### D. BOTTOM LINE Technological advances and research are pushing the application of unmanned vehicles in exciting directions. This thesis emphasis is on cost estimation for a new UAV with swarm applications. The new swarm UAV theoretical can be designed to emulate current UAS mission, and expand upon the communication relay mission. Small UAS have a line of sight capability limitation that leaves room for improvement by capitalizing on future technology. The UAVs organic to the Marine Corps (USMC) are the primary focus for this analysis because organic USMC UAVs are habitually small UAVs. The analysis determined a rough cost estimation range for a future AV with new technology. Chapter II presents research to support the validity of swarm technology and communications through a network of UAVs. Chapter III outlines the analogist and parametric models used during the rough cost estimation. The analysis conducted suggests that a swarm UAV is comparable in cost to legacy UAVs currently in service in the USMC. The Center for New American Security put several recommendations to the DOD and its services regarding swarm technology: • Recommendation to the Office of the Secretary of Defense by Paul Scharre; "undertake a study on swarming platforms to examine the potential for low-cost uninhabited systems to impose costs on adversaries" (2014, p 8). • Second recommendation to the DOA and USMC by Paul Scharre; "Conduct a series of experiments on swarming uninhabited air vehicles for persistent surveillance, close air support, aerial resupply and communications relay to support ground maneuver forces" (2014, p 9). This thesis took a step forward in answering the recommendations from the Center for New American Security. To answer the first question Chapter VI, analysis suggests that the rough cost estimate based on the data collected and the independent variables used is between \$89 million and \$0.33 million dollars for a single AV. To answer the second question this thesis presented the following information. Based on the adaptation of networking topologies in Chapter IV and the research and information presented from scholars and government agencies in Chapter II and V the communication relay mission is a feasible capability to peruse in future swarm UAVs. ### E. RECOMMENDATIONS Future study is required to narrow down the price range for a swarm AV, additionally the analysis should apply more performance and physical variables to establish the price. Weight, price, and capability are a prime concern for the design of future swarm AVs, current UAS in the DOD inventory that were in this thesis characterized as small UAVs should be used to evaluate the value that can be added to the fleet of small UAVs. Future swarm AVs should add to the capabilities mentioned in this thesis and not detract from the capabilities and flexibility of the UAVs characterized as small UAVs in this thesis. ## APPENDIX. ADDITIONAL UAV SOURCE MATERIAL Figure 26. Dragon Eye Overview (from AeroVironment, 2014) Figure 27. Wasp AE
Overview (from AeroVironment, 2014) Figure 28. Puma AE Overview (from AeroVironment, 2014) Figure 29. Raven Overview (from AeroVironment, 2014) Figure 30. Shrike VTOL Overview (from AeroVironment, 2014) Figure 31. Switchblade Overview (from AeroVironment, 2014) ### A DECADE OF SUCCESS, PLUS MULTI-MISSION POWER The first Shadow systems were deployed in the early 2000s, and quickly became a must-have for battlefield decision-makers. Since then, the U.S. Army program-of-record Shadow system continues to excel as an intelligence, surveillance, reconnaissance (ISR) and battlefield damage assessment asset, but also has extended its reach with new mission capabilities. Now, AAI Unmanned Aircraft Systems has created a Shadow system with multi-mission flexibility, as well as the information and data-assurance needs of the digital age. A ground crew can prepare the Shadow aircraft for launch in a matter of minutes. The Australian Defence Force has deployed its Shadow systems successfully both domestically and in overseas operations. #### Powerful Performance and Mission Flexibility Shadow Extended-Wing Configuration AAI's extended-Wing Shadow TUAS configuration increases endurance, payload capacity and maximum altitude over the legacy system. Plus, it incorporates multi-mission functionality — adding communications relay and optional laser designation capabilities to supplement the Shadow system's core ISR functionality. #### Powerful Technology for the Digital Age Powerful Technology for the Digital Age Shadow V2 Configuration The V2 is an all-digital Shadow system. Available to U.S. and NATO customers, the aircraft features the Tactical Common Data Link for an expanded data pipeline, and encryption for data assurance. The aircraft is backed by the interoperable Universal Ground Control Station, which equips the system for manned/unmanned teaming and other new mission profiles. - Air Vehicle Specifications - Length: 12 feet - Weight: 467 pounds ■ Wingspan: 20.4 feet - Endurance: 9 hours Proven over time and continuously improved with forward-thinking enhancements, the Shadow system is the TUAS of choice for premier military customers around the world. Today's Shadow builds on that performance with powerful new capabilities to equip the warfighter for For additional information, please contact: AAI Unranned Aircraft Systems 124 Industry Lane Hunt Valley, MD 21030 800-856-2616 RSO_AAIReg@aai.textron.com RQ-7 Shadow Overview (from AAI Corporation, 2013) Figure 33. K-MAX, Cargo UAV Overview (from Lockheed Martin, 2010) ## RQ-21A Blackjack ## Small Tactical Unmanned Aircraft System Insitu was awarded the STUAS contract in 2010 to begin development of RQ-Insitu was awarded the \$1 UAS contract in 2010 to begin development of RQ-21A Blackjack. This program of record for the United States Navy and United States Marine Corps is the first organic and dedicated multi-intelligence Unmanned Aircraft System (UAS) for USMC and USN tactical commanders. The system is modular, flexible and multi-mission capable, providing roll-on, roll-off transitions between land and maritime environments. RQ-21A Blackjack's open architecture payload bays can be customized with imagers, communication capabilities and other tools to deliver exceptional situational awareness. #### Key Features - Rapidly integrates new payloads for expanded mission sets. Roll-on, roll-off capability supports ship-to-objective maneuvers. Expeditionary and runway independent to support tactical missions on land and at sea. - Long endurance. Minimal footprint accommodates small sites and deck operations. #### Dimensions Length: 8.2 ft / 2.5 m Wingspan: 16 ft / 4.8 m ### Weights Empty structure weight: 81 lb / 36 kg $_{\rm 2}$ Max takeoff weight: 135 lb / 61 kg Max payload weight*: 39 lb / 17 kg #### Performance Endurance: up to 16 hours Ceiling: >19,500 Max horizontal speed: 90+ knots Cruise speed: 60 knots Engine: 8 HP reciprocating engine with EFI; JP-6, JP-8 #### Payload Integration - Onboard power: 350 W for payload Onboard connectivity: Ethernet (TCP/IP), data encryption ### Standard Payload Configuration - › Electro-optic imager - > Mid-wave infrared imager - Laser rangefinder IR marker - Communications relay and AIS Figure 34. RQ-21A Blackjack Overview (from INSITU, 2014) Figure 35. MQ-1 Predator Overview (from General Atomics Aeronautical, 2014) #### Persistent Multi-mission ISR and Strike Aircraft #### OBJECTIVE Perform multi-mission Intelligence, Surveillance, Reconnaissance (ISR) and "Hunter-Killer" missions over land or sea. #### CHARACTERISTICS Wing Span: 66 ft (20m) Length: 36 ft (11m) Powerplant: Honeywell TPE 331-10 Max Gross Takeoff Weight: 10,500 lb (4763 kg) 3,900 lb (1769 kg) Fuel Capacity: Payload Capacity: 850 lb int. (386 kg) 3,000 lb ext. (1361 kg) Weapons: Hellfire missiles GBU-12 laser-guided bombs GBU-38 JDAM • Over 90% system operational availab • C-130 transportable (or self-deploys) GBU-49 laser-JDAM Payloads: MTS-B EO/IR Lynx* Multi-mode Radar Multi-mode maritime radar Automated Identification System (AIS) SIGINT/ESM system Communications relay 11.0 kW/45.0 kVA (Block5) (redundant) #### PERFORMANCE Power: Max Altitude: 50,000 ft 27 hr 240 KTAS Max Endurance: Max Air Speed: #### FEATURES - Triple-redundant flight control system · Redundant flight control surfaces · Remotely piloted or fully autonomous - MIL-STD-1760 Stores Management System · Seven external stations for carriage of payloads - · C-Band line-of-sight data link control Ku-Band beyond line-of-sight/SATCOM data link control - Over 90% system operational availability Figure 36. MQ-9 Reaper/Predator B Overview (from General Atomics Aeronautical, 2014) #### Global Hawk #### Global Hawk A combat-proven HALE UAS with extraordinary ISR capabilities, providing near-real-time high resolution imagery of large geographical areas all day and night in all types of weather. The Air Force Global Hawk evolved from DARPA technology and was deployed overseas shortly after the September 11, 2001 terrorist attacks. Today, the active Global Hawk enterprise is made up of three complimentary systems. The Global Hawk Comms Gateway was unveiled in 2006 and operates the Battlefield Airborne Communications Node (BACN), a communications system that receives, bridges, and distributes information among all participants in a battle. The Global Hawk Multi-INT is important for situation awareness and intelligence across huge areas of land and carries the sensor systems EISS (Enhanced Integrated Sensor Suite) and ASIP (Airborne Signals Intelligence Payload). The Global Hawk Wide Area Surveillance carries the Multi-Platform Radar Technology Insertion Program (MP-RTIP), which provides game-changing situational awareness and targeting information on both fixed and moving targets. The original Global Hawk model is now flown on scientific research missions by NASA. #### Background Global Hawk has its origins in the 1995 High-Altitude Endurance Unmanned Aerial Vehicle Advanced Concept Technology Demonstration (HAE UAV ACTD) program initiated by the Defense Advanced Research Projects Agency (DARPA) and the Defense Alrborne Reconnaissance Office (DARPO). The Global Hawk effort succeeded because it focused on the design and construction of a practical air vehicle that was developmentally mature enough to be transitioned into an operational weapons system, While still a developmental system, the Global Hawk system began supporting overseas contingency operations only two months after the September 11, 2001 attacks. The system has surpassed 125,000 flight hours and midway through 2014 had 100.000 combat/operational flight hours. #### Distinctions: #### World Records - April 23, 2001: Global Hawk became the first unmanned, powered aircraft to cross the world's largest ocean when it landed in Australia at 8:40 p.m. local time after a 23-hour, 20-minute trip across the Pacific Ocean. - March 29, 2013: Global Hawk set the endurance record for a full-scale, operational unmanned aircraft when it completed a 34,3 hour flight at altitudes up to 60,000 feet based out of Grand Forks Air Force Base in North Dakota. The pilots and crew were all women, which all set a record for the longest all-female Global Hawk flight. #### **Awards** - Dr. James G. Roche Sustainment Excellence Award: The Global Hawk program received this prestigious award from the U.S. Air Force for demonstrating the most improved performance in aircraft maintenance and logistics readiness in fiscal years 2012 and 2013. Global Hawk showed significant improvements in aircraft availability, mission capability and total non-mission capability for maintenance and supply. - U.S. Air Force Safety Record: Global Hawk has been designated as the platform with the best safety record in the U.S. Air Force in 2013. - Robert J. Collier Trophy: In 2000, Northrop Grumman along with key government and industry partners received this coveted trophy for designing, building, testing, and operating Global Hawk. - Airworthiness Certification: Global Hawk is the first UAS to achieve a military airworthiness certification, which along with the certificate of authorization from the Federal Aviation Administration, recognizes Global Hawk's ability to routinely fly within national airspace. #### Specifications (Multi-INT and Wide Area Surveillance models) Wingspan: 130.9 ft (39.9 m) Length: 47.6 ft (14.5m) Height: 15.4 ft (4.7 m) **Gross Take-off Weight**: 32,250 lbs. (14,628 kg) **Maximum Altitude**: 60,000 ft (18.3 km) Payload : 3,000 lbs (1,360 kg) Ferry Range: 12,300 nm (22,780 km) Loiter Velocity: 310 knots True Air Speed (TAS) On-station Endurance at 1,200 nm: 24 hrs Maximum Endurance: 32+hrs Figure 37. Global Hawk Overview (from Northrop Grumman, 2014) ### LIST OF REFERENCES - AAI Corporation. (2013). *Cast a powerful shadow*. Hunt Valley, MD: AAI Unmanned Aircraft Systems. Retrieved from http://www.textronsystems.com/sites/default/files/pdfs/product-info/shadow_200.pdf - AeroVironment.
(2014a). Puma RQ-20 AE. Retrieved from https://www.avinc.com/uas/small_uas/puma/ - AeroVironment. (2014b). Raven. Retrieved from https://www.avinc.com/uas/small_uas/raven/ - AeroVironment. (2014c). Wasp III. Retrieved from http://www.avinc.com/downloads/Wasp_III.pdf - AeroVironment. (2014d). Wasp AE. Retrieved from https://www.avinc.com/uas/small_uas/waspAE/ - Boardman, A. E., Greenberg, D. H., Vining, A. R., & Weimer, D. L. (2010). *Cost-benefit analysis: Concepts and practice* (4th ed.). Boston, MA: Prentice Hall. - Barr Group Aerospace. (2014). *Aerospace & Defense Intelligence Report*. Retrieved from http://www.bga-aeroweb.com/Defense/ - Braun, T., Zhongliang, Z., Staub, T., & Anwander, M. (2011). *UAVNet: A mobile wireless mesh network using unmanned aerial vehicles*. Bern, Switzerland: University of Bern. Retrieved from http://ieeexplore.ieee.org.libproxy.nps.edu/stamp/stamp.jsp?tp=&arnumber=6477 825 - Brown, T. X., Argrow, F. E., Dixon, C., & Elston, J. (2007). *Networked communications, command and control of an unmanned aircraft system* (Dissertation). Boulder, CO: University of Colorado. Retrieved from http://arc.aiaa.org/doi/abs/10.2514/1.26558 - Brown, T., Argrow, B., Frew, E., Dixon, C., Henkel, D., Elston, J., & Gates, H. (2007). Experiments using small unmanned aircraft to augment a mobile ad-hoc network. In B. Bing (Ed.), *Emerging technologies in wireless LANs: Theory, design, and deployment* (pp. 695–717). Cambridge, United Kingdom: Cambridge University Press. - Cisco Systems, Inc. (2014). *Network basics companion guide*. Indianapolis, IN: Cisco Networking Academy. Retrieved from - file:///C:/Users/Mandalinbay/Downloads/Network%20Basics%20Companion%20Guide%20-%20Cisco%20Networking%20Academy.pdf - Daniel, K., Rhode, S., & Wietfeld, C. (2010). Leveraging public wireless communication infrastructures for UAV-based sensor networks. Dortmund, Germany: TU Dortmund University Communication Network Institute. - Defense Tech. (2013, November 27). RQ-21A Black Jack [Image]. Retrieved from http://defensetech.org/2013/11/27/marine-corps-testing-black-jack-drone/ - Department of Defense (DOD). (2012). Fiscal year budget request, program acquisition cost by weapon system. Washington, DC: Office of the Under Secretary of Defense (Comptroller). Retrieved from http://comptroller.defense.gov/Portals/45/Documents/defbudget/fy2012/FY2012_BudgetBriefing.pdf - Department of Defense (DOD). (2013). *Unmanned systems integrated roadmap*, *FY2013–2038*. Retrieved from http://www.defense.gov/pubs/DOD-USRM-2013.pdf - Department of the Army (DOA). (2006a). *Army unmanned aircraft system operations* (No FMI 3–04.155). Washington, DC: Author. Retrieved from http://www.scribd.com/doc/141035651/UAV-Operations - Department of the Army (DOA). (2006b). *Brigade aviation element handbook*. Washington, DC: Author. Retrieved from https://rdl.train.army.mil/catalog/view/100.ATSC/4665AA7B-D7EE-4988-B615-487252281A2B-1274545009642/1-400/toc.htm#toc - Dono, T. F. (2012). *Optimized landing of autonomous unmanned aerial vehicles swarms* (Master's thesis). Monterey, CA: Naval Postgraduate School. - Dush, R. (2014). Mobile electronic devices automated analysis capabilities and the impact on command and control during humanitarian assistance disaster relief operations (Master's thesis). Monterey, CA: Naval Postgraduate School. - Erdemli, M. G. (2009). *General use of UAS in EW environment; EW concepts and tactics for single or multiple UAS over the net-centric battlefield* (Master's thesis). Monterey, CA: Naval Postgraduate School. Retrieved from http://calhoun.nps.edu/public/bitstream/handle/10945/4512/09Sep_Erdemli.pdf?s equence=1 - Frantz, N. R. (2005). *Swarm intelligence for autonomous UAV control* (Master's thesis). Monterey, CA: Naval Postgraduate School. Retrieved from http://hdl.handle.net/10945/2152 - Ryan, M., & Frater, M. (2001). *The utility of a tactical airborne communication* subsystem in support of future land warfare (Working Paper 112). Monterey, CA: Land Warfare Studies Center. - General Atomics Aeronautical. (2014a). MQ-1 Predator. Retrieved from http://www.ga-asi.com/products/aircraft/pdf/MQ-1_Predator.pdf - General Atomics Aeronautical. (2014b). MQ-9 Reaper. Retrieved from http://www.ga-asi.com/products/aircraft/pdf/Predator_B.pdf - Gonzales, D., & Harting, S. (2014). *Designing unmanned systems with greater autonomy*. Santa Monica, CA: RAND National Defense Research Institute. Retrieved from http://www.rand.org/content/dam/rand/pubs/research_reports/RR600/RR626/RA ND_RR626.pdf - Government Accountability Office (GAO). (2008). *Unmanned aircraft systems: Federal action needed to ensure safety and expand their potential uses within the national airspace system* (GAO-08-511). Retrieved from http://www.gao.gov/new.items/d08511.pdf - Government Accountability Office (GAO). (2009). *GAO cost estimating and assessment guide: Best practices for developing and managing capital programs methodology* (GAO-09-3SP). Retrieved from http://www.gao.gov/assets/80/76981.pdf - INSITU. (2014). RQ-21A Blackjack small tactical unmanned aircraft system (STUAS). Retrieved from http://www.insitu.com/systems/integrator/rq-21a-blackjack - Kyungnho, K. (2013). *Integrating coordinated path following algorithms to mitigate the loss of communication among multiple UAVs* (Master's thesis). Monterey, CA: Naval Postgraduate School. Retrieved from http://hdl.handle.net/10945/32848 - Lockheed Martin. (2010). K-MAX: *Unmanned aircraft system optionally piloted cargo lift helicopter for the warfighter*. Washington, DC: Author. Retrieved from http://www.lockheedmartin.com/content/dam/lockheed/data/ms2/documents/K-MAX-brochure.pdf - Longley, C. T. (2010). *Field information support tool* (Master's thesis). Monterey, CA: Naval Postgraduate School. Retrieved from http://calhoun.nps.edu/public/handle/10945/16/search - Mahmood, S. (2007). *Unmanned aerial vehicle (UAV) communication* (Master's thesis). Karlskrona, Sweden: Blekinge Institute of Technology. - Menjivar, J. D. (2012). Bridging operational and strategic communication architectures: Integrating small unmanned aircraft systems as airborne tactical relay communication vertical nodes (Master's thesis). Monterey, CA: Naval - Postgraduate School. Retrieved from http://www.dtic.mil/get-tr-doc/pdf?AD=ADA567216 - Naval Air Warfare Center Aircraft Division. (2012). *Unmanned aircraft systems* [Brief]. Retrieved from http://www.navair.navy.mil/nawcad/index.cfm?fuseaction=home.download&id=7 44 - Northrop Grumman. (2014). Global Hawk. Retrieved from http://www.northropgrumman.com/Capabilities/GlobalHawk/Pages/default.aspx? utm_source=PrintAd&utm_medium=Redirect&utm_campaign=GlobalHawk+Redirect - Phang, N. S. (2006). Tethered operation of autonomous aerial vehicles to provide extended fields of view for autonomous ground vehicles (Master's thesis). Monterey, CA: Naval Postgraduate School. - Richerson, J. P. (2007). *The extension of wireless mesh networks via vertical takeoff and landing unmanned aerial vehicles* (Master's thesis). Monterey, CA: Naval Postgraduate School. Retrieved from http://edocs.nps.edu/npspubs/scholarly/theses/2007/Dec/07Dec%5FRicherson.pdf - Sadlier, S. M. (2002). *Model design for a battle group intranet using a UAV* (Master's thesis). Monterey, CA: Naval Postgraduate School. Retrieved from http://calhoun.nps.edu/public/bitstream/handle/10945/6051/02Mar_Hubbard.pdf? sequence=1\ - Scharre P. (2014). *Robotics on the battlefield part II: The coming swarm*. Washington, DC: Center for a New American Security. Retrieved from http://www.cnas.org/sites/default/files/publicationspdf/CNAS_TheComingSwarm _Scharre.pdf - sUAS News. (2012, April 11). Shadow RQ-7 [Image]. Retrieved from http://www.suasnews.com/2012/04/14539/aai-unmanned-aircraft-systems-and-kor-electronics-enter-into-strategic-alliance/ - United States Marine Corps (USMC). (2014). 2014 command element roadmap. Quantico, VA: Marine Corps Combat Development Command. - University of Florida. (2013). *Physical topology*. Tampa, FL: College of Education. Retrieved from http://www.fcit.usf.edu/network/chap5/chap5.htm - Wooldridge, J. M. (2009). *Introductory econometrics: A modern approach* (4th ed.). Independence, KY: Cengage Learning. # INITIAL DISTRIBUTION LIST - Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California